69913 # Supplement No. 1 to the January 1974 Report on Active and Planned Spacecraft and Experiments (NASA-TM-X-69913) SUPPLEMENT NO. 1 TO THE JANUARY 1974 REPORT ON ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS (NASA) CSCL 22A N74-30277 Unclas G3/30 45603 **JULY 1974** NSSDC/WDC-A-R&S NATIONAL AERONAUTICS AND SPACE ADMINISTRATION · GODDARD SPACE FLIGHT CENTER, GREENBELT, MD. # SUPPLEMENT NO. 1 TO THE JANUARY 1974 REPORT ON ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS Edited by Richard Horowitz and Leo R. Davis National Space Science Data Center July 1974. National Space Science Data Center (NSSDC)/ World Data Center A for Rockets and Satellites (WDC-A-R&S) National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Page intentionally left blank #### PREFACE This supplement to the Report on Active and Planned Spacecraft and Experiments provides the professional community with information on current as well as planned spacecraft activity in a broad range of scientific disciplines. The document provides brief descriptions for spacecraft and experiments that were not listed in the original report or the content of which has significantly changed from that previously reported due to information recently received. Current data regarding expected launch dates and operation and performance data are presented for all spacecraft and experiments that were active or planned as of March 31, 1974. We would like to acknowledge the cooperation of the acquisition scientists and others at the National Space Science Data Center (NSSDC) in obtaining information and offering suggestions for this supplement. We are most appreciative of the efforts of the on-site contractor at NSSDC, Programming Methods, Inc. (PMI) Facilities Management Corporation, in preparing this document for publication. Also, the cooperation of the project offices and experimenters in supplying current documentation of their spacecraft and experiments is gratefully acknowledged. We are particularly pleased with the many constructive comments and corrections we have received from interested readers. NSSDC plans to publish a new cumulative report within 6 months; subsequent plans call for quarterly supplements and an annual cumulative report. July 1974 Richard Horowitz Leo R. Davis ## TABLE OF CONTENTS | | Page | |--|--------------| | PREFACE | iii | | INTRODUCTION | vii | | SECTION 1 - SUPPLEMENTARY DESCRIPTIONS OF ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS | 1001 | | SECTION 2 - INDEXES | 1083 | | 2.1 - Cumulative Index of Active and Planned Spacecraft and Experiments | 1085
1117 | | SECTION 3 - SPACECRAFT AND EXPERIMENTS LAUNCHED OR INACTIVATED BETWEEN APRIL 1, 1973, AND MARCH 31, 1974 | 1123 | | 3.1 - Spacecraft Launched | 1125
1135 | | Operational Off | 113. | | SECTION 4 - RECENT NSSDC DATA ACQUISITIONS | 114 | PRECEDING PAGE BLANK NOT FILMED #### INTRODUCTION The purpose of this supplement to the Report on Active and Planned Spacecraft and Experiments is to provide updated information and descriptions on the spacecraft and experiments described therein. This includes spacecraft and experiments that have become known to NSSDC since the original report was published or the descriptions of which have changed significantly from that previously reported. In general, the contents, availability, definitions, abbreviations, and acronyms described in the Introduction to the annual report are applicable to this supplement and will not be repeated here. Several changes have been made to the organization of the report in an effort to simplify its use. Sections 1 and 2 of the original report have been combined to form Section 1 of the supplement. The spacecraft and experiment descriptions in Section 1 of the supplement are now sorted by the spacecraft common name and the principal investigator's last name (instead of by NSSDC ID code). Thus, a particular description can now usually be located without reference to the index. In addition to these changes, the Explorer spacecraft prelaunch generic names will be used as common names (i.e., IMP-H instead of Explorer 47). This, coupled with the new sort order, places prelaunched and launched spacecraft for a given project series in a contiguous sequence. Hopefully, this change will simplify locating descriptions of spacecraft by listing names that are familiar to the user. The location of spacecraft descriptions within the report may still be identified by alternate names using the index in Section 2.1. This cumulative index not only serves as an index to the location of spacecraft and experiment descriptions but also includes other useful information, such as the operational status and data rate, in a convenient and useful format. A set of bar graphs covering electromagnetic radiation is included in Section 2.2. Several of the changes just noted were suggested by interested readers. We again wish to solicit such suggestions and comments as well as notifications of errors or omissions. PRECEDING PAGE BLANK NOT FILMED # SECTION 1 - SUPPLEMENTARY DESCRIPTIONS OF ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS This section contains descriptions of spacecraft and experiments, both active and planned, that have become known to NSSDC since the original report was published or the descriptions of which have changed significantly from that previously reported. The descriptions are sorted first by spacecraft common name. Within each spacecraft listing, experiments are ordered by the principal investigator's last name. If the common name, as used by NSSDC, is not known, it can be found by referring to an alternate name found in the index in Section 2.1. For more detailed information on the contents of the descriptions, the reader is referred to page 1 of the January 1974 report. ## NATIONAL SPACE SCIENCE DATA CENTER ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS SPACECRAFT COMMON NAME- APOLLO 16 LM/ALSEP ALTERNATE NAMES- ALSEP 16, LEM 16, ROVER 16, 06005, APOLLO 16C NSSDC ID- 72-031C LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE \$4/21/72. LAUNCH DATE- 04/16/72 SPACECRAFT WEIGHT IN ORBIT- 5040. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- SATURN 5 SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OMSF UNITED STATES NASA-OSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) SPACECRAFT BRIEF DESCRIPTION THE APOLLO 16 LUNAR MODULE (LM) CONSISTED OF A LUNAR LANDING CRAFT, A LUNAR ROVING VEHICLE (LRY). AND AN APOLLO LUNAR SURFACE EXPERIMENT PACKAGE (ALSEP) THAT CONTAINED SCIENTIFIC EXPERIMENTS TO BE LEFT ON THE LUNAR SURFACE AFTER COMPLETION OF THE MANNED PORTION OF THE MISSION. THE LM LANDED IN THE DESCARTES HIGHLAND REGION JUST NORTH OF THE CRATER DOLLAND AT 8 DEG 59 MIN 55 SEC S LATITUDE. AND 15 DEG 31 MIN 12 SEC E LONGITUDE. THE ALSEP WAS DEPLOYED AT THE LANDING SITE. THE LRV WAS USED DURING EXTRA VEHICULAR ACTIVITIES (EVA) TO EXTEND THE RANGE OF MANNED LUNAR EXPLORATION. THE NUCLEAR POWERED ALSEP PACKAGE CONTAINED SEISMIC. MAGNETIC FIELD. HEAT FLOW. LUNAR SOIL COMPOSITION. SOLAR WIND. AND COSMIC-RAY EXPERIMENTS. EXPERIMENT NAME- LUNAR SURFACE MAGNETOMETER NSSDC ID- 72-031C-03 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 08/17/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI = P. DYAL NASA-ARC MOFFETT FIELD, CA DI - C.W. PARKIN NASA-ARC MOFFETT FIELD. CA DI - C.P. SONETT U OF ARIZONA TUCSON. AZ EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT CONSISTED OF A TRIAXIAL FLUXGATE MAGNETOMETER INTENDED TO MEASURE THE LOCAL MAGNETIC FIELD AT THE SURFACE OF THE MOON. IT WAS INTENDED TO YIELD INFORMATION ON THE MOON'S INTERNAL ELECTRICAL CHARACTERISTICS. ***************************** SPACECRAFT COMMON NAME- CORSA ALTERNATE NAMES- COSMIC RAY SATELLITE NSSDC ID- CORSA PRECEDING PAGE BLANK NOT FILMED LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- 1975 SPACECRAFT WEIGHT IN ORBIT- 70 - KG LAUNCH SITE- KAGUSHIMA. JAPAN LAUNCH VEHICLE- M-3S-C SPONSORING COUNTRY/AGENCY JAPAN TOKYO U PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APDAPSIS- 600. KM ALT PERIAPSIS- 350. KM ALT INCLINATION- 30 - DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - M. ODA U OF TOKYD TOKYO: JAPAN PS - S. HAYAKAWA NAGOYA U NAGOYA. JAPAN #### SPACECRAFT BRIEF DESCRIPTION THE OBJECTIVES OF THE COSMIC RADIATION SATELLITE. CORSA. ARE TO MAKE MEASUREMENTS OF COSMIC X RAYS AND HEAVY PRIMARY PARTICLES. THESE ARE REDUCED GOALS RELATIVE TO THE ORIGINAL PROGRAM, WHICH WAS THE MEASUREMENT OF COSMIC X RAYS, GAMMA RAYS, ALPHA PARTICLES, AND HEAVY NUCLEI. AN ENGINEERING MODEL OF THE SATELLITE INCORPORATING ALL FOUR EXPERIMENT PACKAGES WAS CONSTRUCTED AND EVALUATED IN 1971-72. ON THE BASIS OF THE STUDY OF THE ENGINEERING MODEL. A DECISION WAS MADE IN 1973 TO CANCEL THE GAMMA-RAY AND ALPHA PARTICLE EXPERIMENT PACKAGES. THE X-RAY DETECTORS ARE TO BE POSITIONED SO THAT THEY MAY VIEW THE SKY IN TWO ORTHOGONAL DIRECTIONS. I.E. PARALLEL AND PERPENDICULAR TO THE SPIN AXIS OF THE SATELLITE. THE DBSERVATIONS WILL COVER THE ENERGY INTERVAL FROM 0.25 KEV TO 60 KEV. THE COSMIC RAY HEAVY PARTICLE TELESCOPE WILL DETERMINE THE NUCLEAR CHARGE OF THE PRIMARIES AND FOR EACH SPECIES GIVE DATA ON THE INTEGRAL ENERGY SPECTRUM OVER THE RANGE FROM 3 TO 6 GEV. CORSA WILL HAVE A CYLINDRICAL SHAPE WITH A DIAMETER OF 85 CM AND A HEIGHT OF APPROXIMATELY 90 CM. THE SPACECRAFT WILL BE SPIN STABILIZED, WITH THE ORIENTATION OF THE AXIS CONTROLLABLE BY COMMAND. A TOTAL ELECTRIC POWER OF APPROXIMATELY 15 WATTS WILL BE PROVIDED BY 6000 SOLAR CELLS MOUNTED ON THE SIDE SURFACE OF THE SATELLITE. A SUN SENSOR AND HORIZON SENSOR WILL BE UTILIZED AS ASPECT-METER. AN ONBOARD CORE MEMORY OF 4000 EIGHT-BIT WORDS IS TO BE USED TO STORE THE DATA DURING THE TIME
WHEN THE SATELLITE IS OUT OF RANGE OF GROUND TELEMETRY STATIONS. THE PROPOSED DRBIT IS NEARLY CIRCULAR AT AN ALTITUDE OF ABOUT 500 KM AND WITH AN INCLINATION OF 30 DEGREES. *** *** *** ** CORSA . HAYAKAWA EXPERIMENT NAME- COSMIC X-RAY DETECTION (0.25 - 60 KEV) NSSDC ID- CORSA -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - S. HAYAKAWA NAGOYA U NAGOYA. JAPAN #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL BE FOR THE DETECTION OF COSMIC X RAYS. THERE WILL BE TWO SETS OF TWO UNITS OF GAS-FILLED PROPORTIONAL COUNTERS THAT CAN MEASURE VERY-SOFT AND SOFT X RAYS. THESE TWO SETS WILL BE POSITIONED WITHIN THE SATELLITE TO VIEW THE SKY IN TWO ORTHOGONAL DIRECTIONS. PARALLEL AND PERPENDICULAR TO THE SPIN AXIS WHICH WILL BE CONTROLLABLE BY COMMAND. THEREFORE MEASUREMENTS WILL BE ABLE TO BE MADE OF ANY INTERESTING X-RAY OBJECT ON THE CELESTIAL SPHERE. IN ADDITION. THERE WILL BE ONE SCINTILLATION COUNTER ON THE SATELLITE FOR THE DETECTION OF HARD X RAYS. THE FULL X-RAY INSTRUMENTATION PACKAGE WILL BE ABLE TO DETECT X RAYS OVER THE INTERVAL FROM 0.25 KEV TO 60 KEV. AND WITH A TIME RESOLUTION UP TO 1.3 MSEC. **************************** EXPERIMENT NAME - COSMIC HEAVY PRIMARY PARTICLES NSSDC ID- CORSA -02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR) 01=0THER INVESTIGATOR) PI - M. ODA U OF TOKYO TOKYO, JAPAN EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT IS TO MEASURE COSMIC-RAY HEAVY PRIMARY PARTICLES USING A SOLID-STATE PARTICLE TELESCOPE. THE NUCLEAR CHARGE OF PARTICLE WILL BE RESOLVED IN THE ENERGY RANGE FROM 3 TO 6 GEV. SPACECRAFT COMMON NAME- ELMS 1 ALTERNATE NAMES- BMS, SESP P73-4, ST 73-4A, P 73-4 NSSDC ID- ELMS 1 LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 07/00/75 SPACECRAFT WEIGHT IN ORBIT- 1091. KG LAUNCH SITE- VANDENBERG AFB. UNITED STATES LAUNCH VEHICLE- ATLAS-BUR2 SPONSORING COUNTRY/AGENCY UNITED STATES DOD-USAF PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APOAPSIS- 630. KM ALT PERIAPSIS- 630. KM ALT INCLINATION- 67. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PS - J.V. KENNEDY USAF.SAMSO LOS ANGELES. CA SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE AN INDEPENDENT SELF-SUSTAINING UNIT. CUNSISTING OF ONE EXPERIMENT AND ITS SUPPORTING SYSTEMS. THE 960-CU FT. SPACECRAFT WILL OBSERVE EARTH LIMB RADIANCES AND WILL HAVE SUFFICIENT POWER TO OPERATE CONTINUOUSLY OVER ITS PLANNED 20-DAY LIFETIME. SINCE ONLY ABOUT ONE-TENTH OF THE SPACECRAFT WEIGHT AND VOLUME WILL BE ATTRIBUTED TO THE SENSOR. IT APPEARS THAT MUCH OF THE SPACECRAFT WEIGHT AND VOLUME WILL BE OCCUPIED BY THE POWER SUPPLY. SENSOR COCLING SYSTEM. 3-AXIS STABILIZATION SYSTEM. AND TELEMETRY. SPACECRAFT COMMON NAME- ELMS 2 ALTERNATE NAMES- BMS. SESP P74-3, ST 74-3A. P 74-3 NSSDC ID- ELMS 2 LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 10/00/75 SPACECRAFT WEIGHT IN CRBIT- 1091. KG LAUNCH SITE- VANDENBERG AFB. UNITED STATES LAUNCH VEHICLE- ATLAS-BURZ SPONSORING COUNTRY/AGENCY UNITED STATES DOD-USAF PLANNED ORBIT PARAMETERS ORBIT TYPE- GEDCENTRIC DRBIT PERIOD- MIN APOAPSIS- 630. KM ALT PERIAPSIS- 630. KM ALT INCLINATION- 67. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PS - J.V. KENNEDY USAF, SAMSO LOS ANGELES. CA SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE AN INDEPENDENT SELF-SUSTAINING UNIT, CONSISTING OF ONE EXPERIMENT AND ITS SUPPORTING SYSTEMS. THE 960-CU-FT SPACECRAFT WILL OBSERVE EARTH LIMB RADIANCES AND WILL HAVE SUFFICIENT POWER TO OPERATE CONTINUOUSLY OVER ITS PLANNED 20-DAY LIFETIME. IT APPEARS THAT MUCH OF THE SPACECRAFT WEIGHT AND VOLUME WILL BE OCCUPIED BY THE POWER SUPPLY. SENSOR COOLING SYSTEM, 3-AXIS STABILIZATION SYSTEM, AND TELEMETRY, SINCE ONLY ABOUT ONE-TENTH OF THE SPACECRAFT WEIGHT AND VOLUME IS ATTRIBUTED TO THE SENSOR. SPACECRAFT COMMON NAME- GEOS-C ALTERNATE NAMES- GEODETIC SATELLITE-C NSSDC ID- GEOS-C LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- UNSCHED. SPACECRAFT WEIGHT IN ORBIT- 241.0 KG LAUNCH SITE- VANDENBERG AFB. UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-DA PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 103.5 MIN APDAPSIS- 964. KM ALT PERIAPSIS- 890. KM ALT INCLINATION- 115. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PM - D.S. DILLER NASA HEADQUARTERS WASHINGTON. DC PS - J.P. MURPHY NASA HEADQUARTERS WASHINGTON. DC SPACECRAFT BRIEF DESCRIPTION THE SPACECRAFT WILL CONSIST OF AN OCTAMEDRON. TOPPED BY A TRUNCATED PYRAMID. WITH A PARABOLIC REFLECTOR FOR A RADAR ALTIMETER ON THE FLAT BOTTOM SIDE. A METAL RIBBON BOOM WITH END MASS WILL EXTEND UPWARD APPROXIMATELY 20 FT FROM THE TOP OF THE PYRAMID. PASSIVE LASER RETROREFLECTOR CUBES WILL BE MOUNTED IN A RING AROUND THE PARABOLIC REFLECTOR WITH THE NORMAL VECTOR FROM EACH CUBE FACING 45 DEG OUTWARD FROM THE EARTH DIRECTION OF THE BOOM AXIS. A TURNSTILE ANTENNA FOR VHF AND UHF FREQUENCIES AND SEPARATE ANTENNAS FOR EARTH-VIEWING 324-MHZ DOPPLER, C-BAND, AND S-BAND TRANSPONDERS WILL BE MOUNTED SEPARATELY ON FLAT SURFACES NEXT TO THE PARABOLIC REFLECTOR. THE DIMENSION ACROSS THE FLATS OF THE OCTAHEDRON WILL BE 48 IN.. AND THE SPACECRAFT WILL BE 43.79 IN. HIGH WITH A TOTAL WEIGHT OF 530 LBS. THE MISSION WILL PROVIDE THE STEPPING STONE BETWEEN THE ONGOING NATIONAL GEODETIC SATELLITE PROGRAM (NGSP) AND THE EMERGING EARTH AND OCEAN PHYSICS APPLICATION PROGRAM. IT WILL PROVIDE DATA TO REFINE THE GEODETIC AND GEOPHYSICAL RESULTS OF THE NGSP AND WILL SERVE AS A TEST FOR NEW SYSTEMS. MISSION OBJECTIVES WILL BE TO PERFORM A SATELLITE ALTIMETRY EXPERIMENT IN ORBIT. TO SUPPORT FURTHER THE CALIBRATION AND POSITION DETERMINATION OF NASA AND OTHER AGENCY C-BAND RADAR SYSTEMS. AND TO PERFORM A SATELLITE-TO-SATELLITE TRACKING EXPERIMENT WITH THE ATS-F SPACECRAFT USING AN S-BAND TRANSPONDER SYSTEM. THIS SYSTEM WILL ALSO BE USED FOR PERIODIC GEOS-C TELEMETRY DATA RELAY THROUGH ATS-F, TO SUPPORT FURTHER THE INTERCOMPARISON OF TRACKING SYSTEMS, TO INVESTIGATE THE SOLID-EARTH DYNAMIC PHENOMENA THROUGH PRECISION LASER TRACKING. TO REFINE FURTHER ORBIT DETERMINATION TECHNIQUES AS WELL AS THE DETERMINATION OF INTERDATUM TIES AND GRAVITY MODELS. AND TO SUPPORT THE CALIBRATION AND POSITION DETERMINATION OF NASA-STON 5-BAND TRACKING SYSTEMS. **********GEDS-C. JACKSON EXPERIMENT NAME- C-BAND SYSTEM NSSDC ID- GEOS-C -03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - E.H. JACKSON NASA-WS WALLOPS ISLAND, VA #### EXPERIMENT BRIEF DESCRIPTION THE C-BAND TRANSPONDER SUBSYSTEM WILL CONSIST OF TWO TRANSPONDERS, ONE THE GEOS-2 NON-COMERENT TYPE AND THE OTHER A CUMERENT C-BAND TRANSPONDER. THE NON-COHERENT TRANSPONDER WILL PROVIDE FOR RANGE AND ANGLE MEASUREMENTS. WHILE THE COHERENT TRANSPONDER WILL PROVIDE FOR BOTH RANGE. RANGE-RATE. AND ANGLE MEASUREMENTS. BOTH TRANSPONDERS WILL RECEIVE SIGNALS AT 5690 MHZ, BUT THE COHERENT TRANSPONDER WILL TRANSMIT AT 5690 MHZ. WHILE THE NON-COHERENT TYPE WILL TRANSMIT AT 5765 MHZ. EACH C-BAND TRANSPONDER WILL TRANSMIT ONE PULSE FOR EACH CODED GROUP OF PULSES TRANSMITTED BY A GROUND TRACKING C-BAND RADAR. THE INTERNAL DELAY BETWEEN THE RECEIVED GROUND TRANSMITTED PULSE CODE AND THE TRANSPONDER TRANSMITTED PULSE WILL BE CAREFULLY CALIBRATED PRIOR TO LAUNCH. FACH TRANSPONDER (WHILE OPERATING SEPARATELY OR SIMULTANEOUSLY) WILL BE CAPABLE OF OPERATING IN EITHER OF TWO MODES, STANDBY OR OVERRIDE. IN STANDBY. THE RECEIVER WILL BECOME OPERATIONAL AFTER APPROXIMATELY 60 SEC OF INTERROGATION OR LONG ENOUGH FOR THE OUTPUT TUBE TO WARM UP, WHILE IN THE OVERRIDE MODE OF CPERATION THE CUTPUT TUBE FILAMENT WILL BE ENERGIZED BY THE EXTERNAL COMMAND AND THE WARM-UP DELAY CIRCUIT BYPASSED AFTER THE TUBE WARMS UP: THUS ALLOWING THE TRANSPONDER TO RESPOND IMMEDIATELY TO INTERROGATION SIGNALS. THIS OVERRIDE MODE WILL BE INCORPORATED TO EASE GROUND COMMAND REQUIREMENTS AND TO CONSERVE SPACECRAFT POWER. *********GEDS-C. MINOTT EXPERIMENT NAME+ LASER CUBE SYSTEM NSSDC 1D- GEOS-C -04 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - P. MINOTT NASA+GSFC GREENBELT, MD #### EXPERIMENT BRIEF DESCRIPTION LASER CORNER REFLECTORS. COMPOSED OF 270 (MINIMUM) 35-MM CUBES. WILL BE UTILIZED IN CONJUNCTION WITH GROUND-BASED LASER SYSTEMS TO OBTAIN PRECISE SATELLITE TRACKING INFORMATION. THE APPLIED PHYSICS LABORATORY WILL BE RESPONSIBLE FOR PROVIDING THE NECESSARY LASER CUBE REFLECTOR PANELS. THE CUBES WILL BE CONFIGURED ON THE LATERAL SURFACE OF A CONIC FRUSTUM, WITH THE LATERAL SURFACE OF THE FRUSTUM ADJOINING THE BOTTOM, EARTH-GRIENTED SURFACE OF THE SPACECRAFT AT A 45-DEG ANGLE. THE BASE OF THE FRUSTUM WILL MEASURE APPROXIMATELY 0.9 METERS IN DIAM. WHEN ILLUMINATED BY A LASER LIGHT PULSE FROM THE GROUND. EACH KETROREFLECTOR CUSE IN THE ARRAY WILL REFLECT THE LIGHT RAY BACK TO A SPECIAL TELESCOPE RECEIVER ON THE GROUND. THE REFLECTED LIGHT WILL BE PICKED UP BY THE TELESCOPE AND THE OPTICAL IMPULSES CONVERTED TO AN ELECTRICAL SIGNAL. A DIGITAL COUNTER WILL RECORD THE TIME AT WHICH THE BEAM OF LIGHT IS RETURNED TO THE GROUND. THE TOTAL TRAVEL TIME OF THE LIGHT PULSES. FROM GROUND TO SATELLITE AND BACK TO THE GROUND. WILL MEASURE THE DISTANCE TO THE SATELLITE AND THUS FORM THE BASIS OF THE SATELLITE OPTICAL LASER SYSTEM. THE FOLLOWING OBSERVATIONAL SYSTEMS WILL BE UTILIZED IN ACQUIRING THE NECESSARY DATA -- NASA/WI LASER RANGING SYSTEMS. SAD LASER RANGING SYSTEMS, GSASER RANGING SYSTEMS, AND OTHER NATIONAL AND INTERNATIONAL LASER STATIONS AS DETERMINED. **********GEOS-C. STANLEY EXPERIMENT NAME- RACAR ALTIMETER SYSTEM NSSOC 10- GEOS-C -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI + H.R. STANLEY NASA-WS WALLOPS ISLAND, VA #### EXPERIMENT BRIEF DESCRIPTION THE RADAR ALTIMETER EXPERIMENT WILL BE THE HIGHEST PRIORITY EXPERIMENT ABOARD GEOS-C.
ITS PURPOSES WILL BE TO DETERMINE THE FEASIBILITY AND UTILITY OF A SPACE-BORNE RADAR ALTIMETER TO MAP THE TOPOGRAPHY OF THE OCEAN SURFACE WITH AN ABSOLUTE ACCURACY WITHIN 5 METERS, AND WITH A RELATIVE ACCURACY OF 1 TO 2 METERS. TO DETERMINE THE FEASIBILITY OF MEASURING THE DEFLECTION OF THE VERTICAL AT SEA. TO DETERMINE THE FEASIBILITY OF MEASURING WAVE HEIGHT, AND TO CONTRIBUTE TO THE TECHNOLOGY LEADING TO A FUTURE OPERATIONAL ALTIMETER-SATELLITE SYSTEM WITH A 10-CM MEASUREMENT CAPABILITY. TO MEET THE OBJECTIVES OF THE EXPERIMENT, THE ALTIMETER WILL HAVE TWO DISTINCT DATA GATHERING MODES - A LONG-PULSE ALTIMETRY DATA MODE AND A SHORT-PULSE MODE. IT IS INTENDED THAT THE PERFORMANCE CAPABILITIES AND OPERATING CHARACTERISTICS OF THE ALTIMETER MAY DIFFER FOR THE TWO MODES. BOTH MODES WILL OPERATE ON A 13.9-GHZ FREQUENCY. BOTH WILL USE A PARABOLIC ANTENNA, BOTH WILL HAVE A MAXIMUM RANGE ACQUISITION TIME OF 6 SEC. AND BOTH WILL HAVE AN ALTITUDE GRANULARITY OF PLUS OR MINUS 0.2 METERS. DIFFERING CHARACTERISTICS WILL BE -- (1) ALTITUDE DATA RATE FOR LONG PULSE WILL BE 2 READING/SEC AND FOR SHORT PULSE 6 READING/SEC. AND (2) INPUT POWER FOR LONG PULSE WILL BE 50 W. FOR SHORT PULSE 100 W. THE GEOS-C RADAR ALTIMETER WILL HAVE SEVERAL FEATURES IN COMMON WITH THE ALTIMETER USED ON THE SKYLAB SATELLITE, BUT WILL HAVE ADVANTAGES OVER THE SKYLAB ALTIMETER BECAUSE OF ITS IMPROVED ACCURACY AND ABILITY TO OPERATE OVER EXTENDED AREAS FOR GREATER PERIODS OF TIME, THEREBY PROVIDING THE CAPABILITY TO EXAMINE THE EARTH OVER LONGER ARCS AND OBSERVE EXTENSIVE OCEAN AREAS. **********GEOS-C. STECKEL EXPERIMENT NAME- S-BAND TRANSPONDER SYSTEM NSSDC ID- GEOS-C -02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - Jaha STECKEL NASA-GSFC GREENBELT, MD EXPERIMENT BRIEF DESCRIPTION THE S-BAND TRANSPONDER SUBSYSTEM WILL BE USED TO PROVIDE METRIC TRACKING DATA (RANGE. RANGE-RATE). IT WILL NOT HAVE THE CAPABILITY OF RECEIVING COMMANDS, BUT IT WILL HAVE THE CAPABILITY OF TRANSMITTING TELEMETRY DATA. THE TRANSPONDER WILL BE UTILIZED IN THE FOLLOWING THREE PRIMARY MODES -- (1) SATELLITE-TO-SATELLITE TRACKING (SST) FROM THE ROSMAN OR EUROPEAN ATS GROUND STATIONS THROUGH ATS-F TO GEOS-C AND BACK. (2) DIRECT USB (DOPPLER ONLY) GROUND STATION TRACKING OF GEOS-C, AFTER THE USB GROUND STATIONS ARE MODIFIED, AND (3) DIRECT GRARR GROUND STATION TRACKING OF GEDS-C. THE TRANSPONDER SUBSYSTEM WILL CONSIST OF A SINGLE-CHANNEL TRANSPONDER, A POWER AMPLIFIER, AA DIPLEXER, AND AN EARTH-VIEWING AND ATS-VIEWING ANTENNA SYSTEM. THE ANTENNAS WILL BE SELECTABLE BY GROUND COMMAND. THE EARTH-VIEWING ANTENNA FOR DIRECT TRACKING WITH THE USB AND GRARK GROUND STATIONS WILL HAVE APPROXIMATELY HEMISPHERICAL COVERAGE AND A MINIMUM OF 0-DE GAIN WITHIN 60 DEG OF THE SPACECRAFT Z-AXIS. THE ANTENNA SYSTEM FOR SST WILL CONSIST OF AN IN-TRACK ARRAY WHICH WILL PROVIDE A 3-D8 GAIN IN THE DIRECTION OF ATS FOR GEOS ASCENDING AND DESCENDING NODE PASSES. WHICH WILL CROSS THE EQUATOR WITHIN PLUS OR MINUS 26 DEGREES OF THE ATS SUB-SATELLITE PCINT. IN THE SST MODE OF OPERATION. THE INTERROGATION SIGNAL WILL FIRST BE TRANSMITTED AT C-BAND BY THE ATS GROUND STATION TO THE ATS-F SPACECRAFT. ATS SPACECRAFT INSTRUMENTATION WILL COHERENTLY ALTER THE SIGNAL, MAKING IT COMPATIBLE WITH THE INPUT FREQUENCY (2069-1125 MHZ) OF THE S-BAND TRANSPONDER ON GEOS-C. AND TRANSMIT THE SIGNAL TO GEOS-C. GEOS-C THEN, AFTER TRANSLATING THE RECEIVED SIGNAL WILL RETRANSMIT IT TO ATS-F AS IF ATS-F WERE ANDTHER GROUND STATION. ATS-F WILL THEN RETRANSMIT THE SIGNAL TO THE ATS GROUND STATION AT C-BAND. RANGE SUM AND RANGE-RATE SUM WILL BE OBTAINED BY COMPARING THE INTERROGATION AND RESPONSE SIGNALS. THE S-BAND SYSTEM ON GEOS-C WILL ALSO BE TRACKED BY THE USB AND GRARR STDN STATIONS. CARRIER FREQUENCIES (2069-1125 MHZ UP. AND 2247 MHZ DOWN) WILL BE IDENTICAL TO THOSE OF THE SST MODE. COHERENT GRARR TRACKING WILL BE ACCOMPLISHED VIA STANDARD GRARR RANGING SIDE TONES. USB TRACKING WILL CONSIST ONLY OF COHERENT-CARRIER DOPPLER TRACKING. THE S-BAND TRANSPONDER WILL BE A SINGLE-CHANNEL TRANSPONDER, AND THEREFORE SIMULTANEOUS OPERATION WILL NOT EE POSSIBLE. ***********GEOS-C, UNKNOWN EXPERIMENT NAME- US NAVY DOPPLER SYSTEM NSSDC ID- GEOS-C -05 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI = UNKNOWN UNKNOWN EXPERIMENT BRIEF DESCRIPTION THE DOPPLER TECHNIQUE OF TIMING AND MEASURING THE FREQUENCY SHIFT OF RADIO TRANSMISSIONS FROM A MOVING SPACECRAFT WILL BE USED TO OBTAIN DATA WHICH WILL FURTHER ESTABLISH THE STRUCTURE OF THE EARTH'S GRAVITATIONAL FIFLD THROUGH THE COMPARISON OF NEW WITH ESTABLISHED GEODETIC MEASUREMENTS. TWO TRANSMITTERS WILL BE OPERATED AT FREQUENCIES OF 162 AND 324 MHZ. THE DUAL FREQUENCIES WILL BE COFERENTLY RELATED AND UTILIZED IN CONJUNCTION WITH GROUND DOPPLER RECEIVING STATIONS TO DETAIN PRECISION SATELLITE RANGE-RATE DATA. THE DUAL FREQUENCIES WILL BE GENERATED BY A HIGHLY STABLE OSCILLATOR DRIVING TWO FREQUENCY MULTIPLIERS. BOTH FREQUENCIES WILL BE USED SIMULTANEOUSLY TO PROVIDE COMPARISON DATA OF THE EFFECT OF THE IONOSPHERE ON THE SIGNALS. WHICH WILL THEN BE USED TO CORRECT THE DATA FOR THIS ERROR SOURCE. THIRTEEN OR MORE FIXED GROUND RECEIVING STATIONS OPERATED BY THE U.S. NAVY DOPPLER TRACKING NETWORK (TRANET) AND 12 PORTABLE GEOCEIVERS OPERATED BY THE U.S. ARMY. U.S. NAVY. AND U.S. AIR FORCE - ALL UNDER THE DIRECTION OF THE DEFENSE MAPPING AGENCY (DMA) - ARE EXPECTED TO BE IN OPERATION. OBSERVATIONS MADE FROM THREE OR MORE KNOWN STATIONS WILL ALLOW DEDUCTION OF ORBITAL PARAMETERS. RANGE-RATE DATA FROM EITHER THE FIXED STATIONS OR THE GEOCEIVERS IS ESTIMATED TO BE ACCURATE WITHIN 0.5 CM/SEC. DATA FROM THE SYSTEM WILL BE RECORDED ON PAPER TAPE, THEN REPRODUCED ON MAGNETIC TAPE FOR FURTHER PROCESSING. ***** SPACECRAFT COMMON NAME- GMS ALTERNATE NAMES- GEOSTATION.METEOROL SAT. NSSDC ID- GMS LAST REPORTED STATE- AN APPROVED MISSIGN PLANNED LAUNCH DATE- 12/09/76 SPACECRAFT WEIGHT IN CRBIT- 250 . KG LAUNCH SITE+ CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- THOR-DELTA SPONSORING COUNTRY/AGENCY JAPAN NASDA JAPAN JMA PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 1440. MIN APOAPSIS- 36000. KM ALT PERIAPSIS- 36000. KM ALT INCLINATION- 0.0 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PM - UNKNOWN NASDA TOKYO. JAPAN PS - UNKNOWN JMA TOKYO. JAPAN SPACECRAFT BRIEF DESCRIPTION THE GEOSTATIONARY METEOROLOGICAL SATELLITE (GMS) WILL SERVE AS PART OF JAPAN'S CONTRIBUTION TO GARP (GLOBAL ATMOSPHERIC RESEARCH PROJECT). THE SPIN-STABILIZED SPACECRAFT WILL BE EQUIPPED WITH A VISUAL-INFRARED SENSOR TO PROVIDE NEAR-CONTINUOUS OBSERVATIONS OF VARIOUS WEATHER FEATURES. AS PART OF GARP. THE SATELLITE WILL HELP SUPPLY DATA REQUIRED FOR GLOBAL DATA SETS. TO BE USED IN IMPROVEMENT OF MACHINE WEATHER FORECASTS. IN GENERAL. THE SPACECRAFT DESIGN. INSTRUMENTATION. AND OPERATION WILL BE SIMILAR TO SMS/GOES. SPACECRAFT COMMON NAME- HCMM ALTERNATE NAMES- SATS, APPLICATIONS EXP MISSION, SMALL APPLICATIONS TECH, HEAT NSSDC ID- AEM-A LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- 03/00/77 SPACECRAFT WEIGHT IN ORBIT- '117. KG LAUNCH SITE- VANDENBERG AFB. UNITED STATES LAUNCH VEHICLE- SCOUT-F DEG SPONSORING COUNTRY/AGENCY UNITED STATES NASA-DA PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 1440. MIN APOAPSIS- 600. KM ALT PERIAPSIS- 600. KM ALT INCLINATION- . SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - P.G. MARCOTTE NASA-GSFC GREENBELT, MD PS - W.A. HOVIS NASA-GSFC GREENBELT, MD #### SPACECRAFT BRIEF DESCRIPTION THE OBJECTIVE OF THE HEAT CAPACITY MAPPING MISSION (HCMM) SPACECRAFT WILL BE TO PROVIDE COMPREHENSIVE, ACCURATE, HIGH SPATIAL RESOLUTION THERMAL SURVEYS OF THE SURFACE OF THE EARTH. THE SPACECRAFT WILL BE SPIN STABILIZED AT A RATE OF 14 RPS. THE HCMM CIRCULAR SUN-SYNCHRONOUS ORBIT WILL BE CHOSEN TO ALLOW THE SPACECRAFT TO SENSE SURFACE TEMPERATURE NEAR THE MAXIMUM AND MINUMUM OF THE DIURNAL CYCLE. THE ORBIT WILL HAVE AN ASCENDING DAYLIGHT MODE WITH NOMINAL EQUATORIAL CROSSING TIME OF 2 PM. AND WILL PROVIDE A ONE-THIRTY PM TO TWO-THIRTY AM CROSSING TIME OVER MIDDLE NORTHERN LATITUDES. THE ORBIT WILL ALSO ALLOW FOR REFLECTANCE MEASUREMENTS DURING DAYLIGHT PASSES. #### ************HCMM. HOVIS EXPERIMENT NAME- HEAT CAPACITY MISSION RADIOMETER NSSDC ID- AEM-A -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - W.A. HOVIS NASA-GSFC GREENBELT. MD #### EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVES OF THE HEAT CAPACITY MAPPING RADIOMETER (HCMR) WILL BE AS FOLLOWS -- (1) TO PRODUCE THERMAL MAPS AT THE OPTIMUM TIMES FOR MAKING THERMAL INERTIA STUDIES FOR DISCRIMINATION OF ROCK TYPES AND MINERAL RESOURCES LOCATION. (2) TO MEASURE PLANT CANOPY TEMPERATURES AT FREQUENT INTERVALS TO DETERMINE THE TRANSPIRATION OF WATER AND PLANT LIFE. (3) TO MEASURE SOIL MOISTURE EFFECTS BY OBSERVING THE TEMPERATURE CYCLE OF SOILS. (4) TO MAP THERMAL EFFLUENTS. BOTH NATURAL AND MAN-MADE: (5) TO INVESTIGATE THE FEASIBILITY OF GEOTHERMAL SOURCE LOCATION BY REMBTE SENSING, AND (6) TO PROVIDE FREQUENT COVERAGE OF SNOW FIELDS FOR WATER RUNOFF PREDICTION. THE HOME WILL TRANSMIT ANALOG DATA IN REAL TIME TO SELECTED RECEIVING STATIONS. IT IS DESIGNED TO PROVIDE ACCURATE, HIGH SPATIAL RESOLUTION THERMAL MAPS OF THE SURFACE OF THE EARTH AT AN OPTIMUM TIME TO DETERMINATION OF THERMAL INERTIA. THE HIGH THERMAL RESOLUTION DATA WILL ALSO BE USED TO MAP THERMAL GRADIENTS IN BOCIES OF WATER. THE RADIOMETER TO BE USED WILL BE SIMILAR TO THE HIGH-RESOLUTION SURFACE COMPOSITION MAPPING RADIOMETER (HRSCMR) OF NIMBUS 5 (72-097A). THE HOMR WILL HAVE A SMALL INSTANTANEOUS GEOMETRIC FIELD OF VIEW (LESS THAN 1 X 1 MILLIRADIANS). HIGH RADICMETRIC ACCURACY, AND A WIDE ENOUGH SWATH COVERAGE ON THE GROUND SO THAT SELECTED AREAS ARE COVERED. WITHIN THE 12-HR PERIOD CORRESPONDING TO THE MAXIMUM AND MINIMUM OF TEMPERATURE OBSERVED.
THE INSTRUMENT WILL OPERATE IN TWO CHANNELS. 10.5 TO 12.5 MICROMETERS (IR) AND 0.8 TO 1.1 MICROMETERS (VISIBLE). THE LATTER CHANNEL WILL BE MATCHED TO THE ERTS-1 (72-058A) BAND 4. THE INSTRUMENT IS TO UTILIZE A RADIATION COOLER TO COOL THE TWO HE-CD-TE DETECTORS TO 100 DEG K. THE EXPERIMENT WILL INCLUDE AN ANALOG MULTIPLEXER THAT WILL ACCEPT THE ANALOG OUTPUT OF EACH DETECTOR AND MULTIPLEX THEM IN A FORM SUITABLE FOR TRANSMISSION BY THE SPACECRAFT S-BAND TRANSMITTER. ************************************ ******* SPACECRAFT COMMON NAME- HEAD-A ALTERNATE NAMES-NSSDC ID- HEAD-A LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 1FALE 77 SPACECRAFT WEIGHT IN CRBIT-1090. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPUNSORING COUNTRY/AGENCY UNITED STATES NASA-CSS PLANNED ORBIT PARAMETERS ORBIT TYPE+ GEOCENTRIC ORBIT PERIOD-MITN APOAPSIS-410. KM ALT PERIAPSIS-410. KM ALT INCLINATION-22.5 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - F.A. NASA HEADQUARTERS WASHINGTON, DC PS - F.8. MC DONALD NASA-GSEC GREENBELT. MD #### SPACECRAFT BRIEF DESCRIPTION THE OBJECTIVE OF THE HIGH-ENERGY ASTRONOMY OBSERVATORIES WILL BE TO CONDUCT COORDINATE RESEARCH INTO X-RAY AND GAMMA-RAY ASTRONOMY AND COSMIC-RAY ASTROPHYSICS. THE HEAD SPACECRAFT WILL BE DESIGNED TO CARRY THE LARGE AND HEAVY SCIENTIFIC INSTRUMENTATION REQUIRED TO CONDUCT COSERVATIONS AT THE VERY-HIGH-ENERGY AND LOW-FLUX LEVELS OF THESE PHENOMENA. THE PRIME OBJECTIVE OF THIS MISSION WILL BE TO CONDUCT AN X-RAY SKY SURVEY. **********HEAC-A, BOLDT EXPERIMENT NAME - COSMIC X-RAY EXPERIMENT NSSDC ID- HEAD-A -02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - E.A. BOLDT NASA-GSEC GREENBELT. MD 01 - G.P. GARMIRE CAL TECH PASADENA. CA 01 - C.S. BOWYER U CALIFORNIA, BERK BERKELEY. CA or - R. CRUDDANCE U CALIFORNIA. BERK BERKELEY. CA 01 - G.B. FIELD SAC CAMBRIDGE, MA OI - M.L. LAMPTON U CALIFORNIA, BERK BERKELEY, CA 01 - J.1. SILK U OF CALIFORNIA. BERK BERKELEY. CA 01 - S.S. HOL T NASA-GSEC GREENBELT, MD 01 - P.J. SERLEMITSOS NASA-GSEC GREENBELT, MD DI - G.R. RIEGLER BENDIX CORP ANN ARBOR: MI #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL BE USED TO MAP THE X-RAY SKY IN THE RANGE FROM 0.2 TO 60 KEV, EMPHASIZING BRIGHTNESS DISTRIBUTION OF THE DIFFUSE BACKGROUND, CORRELATION OF GALACTIC RADIO EMISSION AND X-RAY EMISSION FROM COSMIC RAY ELECTRONS, AND RELATIVE EMISSION AND ABSORPTION BY INTERSTELLAR MATTER. SIX THIN-WINDOW PROPORTIONAL COUNTERS COVERING THE RANGES FROM 0.2 TO 4 KEV, 1.5 TO 15 KEV, AND 3 TO 60 KEV, AND COLLIMATED TO FIELDS OF VIEW OF 1.5 X 3 DEG, 3 X 3 DEG, OR 3 X 6 DEG, WILL BE USED. THE TOTAL DETECTOR AREA WILL BE 1.32 M SQ. #### EXPERIMENT NAME- LARGE AREA COSMIC X-RAY SURVEY NSSDC 10- HEAC-A -01 #### LAST REPORTED STATE- PRELAUNCH | EXPERIMENT PERSONNEL | (PI≃PRINCIPAL INVESTIGATOR. DI=CTHER INVESTIGATOR) | |----------------------|--| | PI - H.D. FRIEDMAN | NAVAL RESEARCH LAB WASHINGTON. DC | | DI - T.A. CHUBB | NAVAL RESEARCH LAB WASHINGTON, DC | | OI - E.T. BYRAM | NAVAL RESEARCH LAB WASHINGTON, DC | | UI - G.G. FRITZ | NAVAL RESEARCH LAB WASHINGTON, DC | | OI - J.F. MEEKINS | NAVAL RESEARCH LAB WASHINGTON, DC | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MAP THE X-RAY SKY FROM 0.15 TO 20 KEV WITH HIGH SENSITIVITY AND MODERATE ANGULAR AND ENERGY RESOLUTION TO LOCATE X-RAY SOURCES WITH SUFFICIENT ACCURACY AND TO DETERMINE THE NATURE AND EXTENT OF BOTH GALACTIC AND EXTRAGALACTIC SOURCES. SIX PROPORTIONAL COUNTER MODULES WILL BE USED, WITH COLLIMATIONS OF 1 X 4 DEG. 1 X 0.5 DEG. OR 2 X 8 DEG. DEPENDING UPON THE MODULE. #### **********HEAC-A. GURSKY EXPERIMENT NAME- X-RAY SCANNING MODULATION COLLIMATOR NSSDC ID- HEAD-A -03 #### LAST REPORTED STATE - PRELAUNCH | EXPERIMENT F | PERSONNEL | {PI=PRINCIPAL | | | | | | | |--------------|------------|---------------|--------|---------|-----|---------|-------|----| | PI - H. | GURSKY | HA | ARVARD | COLLEGE | 085 | CAMBRI | DGE, | МА | | gI - H. | BRADT | M. | I T | | | CAMERIA | DGE . | MA | | DI - G.W. | CLARK | M. | ŢŢ | | | CAMERIO | DGE . | MA | | DI - W.H.G. | LEWIN | M | [T | | | CAMBRI | DGE. | MA | | 01 - S. | RAPPAPORT | м | IT. | | | CAMBRI | DGE, | MA | | DI - G. | SPADA - | M | ĮΥ | , | | CAMBRI | DGE. | MΑ | | 01 - R. | DOXSEY | м | ĮΤ | | | CAMBRI | DGE. | MA | | 01 - R. | GIACCONI | H | ARVARD | COLLEGE | OBS | CAMBRI | DGE. | MA | | 01 - P• | GORENSTEIN | 1 H | ARVARD | COLLEGE | 085 | CAMBRI | UGE. | MA | | 01 - E.M. | KELLOGG | 34 , | ARVARD | CCLLEGE | ០ខទ | CAMBRI | DGE. | MA | | ni - H. | TANENBAUM | H | ARVARD | COLLEGE | CBS | CAMBRI | OGE. | MA | | | CCHWADT7 | Λ. | SAF | | | CAMBRI | DGF. | MΑ | #### EXPERIMENT BRILE DESCRIPTION THE OBJECTIVES OF THIS EXPERIMENT WILL BE (1) TO DETERMINE THE CELESTIAL POSITIONS OF COSMIC X-RAY SOURCES TO A PRECISION OF ABOUT 5 ARC-SEC. (2) TO DETERMINE THE ANGULAR SIZE OF COSMIC X-RAY SOURCES TO A PRECISION OF ABOUT 5 TO 10 ARC-SEC IN THE ENERGY RANGE FROM 1.0 TO 15 KEV. AND (3) TO STUDY THE STRUCTURE OF THE X-RAY EMISSION TO A PRECISION OF 10 ARC-SEC IN THE ENERGY RANGE FROM 1.C TO 15 KEV. THE EXPERIMENT WILL CONSIST OF TWO INDEPENDENT MODULATION COLLIMATOR BANKS TO SCAN THE CELESTIAL SPHERE IN THE Y-DIRECTION. EACH BANK WILL HAVE A SERIES OF FOUR WIRE GRIDS. WHICH WILL FORM A SERIES OF TRIANGULAR ACCEPTANCE PATTERNS. THE FWHM OF THE TRIANGULAR RESOLUTION ELEMENTS WILL BE 30 ARC-SEC FOR ONE COLLIMATOR BANK AND 120 ARC-SEC FOR THE OTHER. IN ADDITION. EACH BANK WILL HAVE AN EGG-CRATE COLLIMATOR TO LIMIT THE VIEW TO 4-DEG X 8-DEG FWHM. THERE WILL EFFUR SEALED PROPORTIONAL COUNTERS ASSOCIATED WITH EACH BANK. THE COUNTERS WILL HAVE 25-MICRON BERYLLIUM WINDOWS AND WILL BE FILLED WITH A MIXTURE OF 90-PERCENT ARGON AND 13-PERCENT CARBON EIGXIDE TO A PRESSURE SLIGHTLY GREATER THAN 1 ATM. **********HEAC-A, PETERSON EXPERIMENT NAME- LOW-ENERGY GAMMA-RAY SKY SURVEY NSSDC ID- HEAD-A -04 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT PE | ERSONNEL (PI=PRINCIP | AL I | NVESTIGATOR, | 01=C1H | ER INVES | TIGATOR) | |---------------|----------------------|------|--------------|--------|-----------|----------| | PI - L.E. P | | | CALIFCRNIA, | | | | | UI - W.H.G. L | EWIN | MIT | | 1 | CAMBRIDGE | E, MA | | 01 - R.M. P | PELLING | U OF | CALIFORNIA. | SD | LA JOLLA | · CA | | 01 - J.L. M | MATTESON | U OF | CALIFCRNIA. | SD (| LA JOLLA | · CA | | UI - A. S | CHEEPMAKER | U OF | CALIFCRNIA. | SD I | LA JOLLA | • CA | | 01 - H. B | BRADT | TIM | | • | CAMBRIDGE | E. MA | | 01 - G.W. C | LARK | MIT | | • | CAMBRIDGE | E, MA | | 01 - S. R | RAPPAPORT | TIM | | | CAMBRIDGE | E. MA | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THIS EXPERIMENT WILL BE TO SEARCH THE CELESTIAL SPHERE FOR PHENOMENA IN THE ENERGY RANGE FROM C.31 TO 10 MEV. THE SEARCH WILL BE GRIENTED TO THE GATHERING OF DATA WITHIN TWO DISTINCT ENERGY BANDS - 10 TO 200 KEV, AND C.1 TO 10 MEV. WITHIN THE 10- TO 200-KEV REGION, EMPHASIS WILL BE PLACED ON THE FOLLOWING TYPE OF STUDIES. DETERMINATIONS WILL BE MADE OF THE INTENSITY AND SPECTRA OF POINT X-RAY SOURCES. AT A SENSITIVITY OF 7E-4 PHOTONS/CM SQ/SEC. STUDIES WILL BE MADE TO FIX THE POSITIONS OF STRONG SOURCES (1.6E-2 PHOTONS/CM SO/SEC OR MORE) TO 0.1 DEGREE. AND TO ABOUT 1 DEG FOR THRESHOLD SOURCES. SEARCHES WILL BE NADE FOR TRANSIENT SOURCES. ALL PERIODIC AND NON-PERIODIC TIME VARIATIONS IN ANY SOURCE ENCOMPASSED BY THIS INVESTIGATION WILL BE AT A TIME RESOLUTION OF APPROXIMATELY 50 MICRO-SECONDS. WORK IN THE 0.1- TO 10-MEV RANGE WILL ADDRESS THREE FUNDAMENTAL STUDIES -- (1) MEASUREMENT OF THE SPECTRUM AND ISOTROPY OF THE DIFFUSE AND THE GALACTIC GAMMA RAYS. (2) MEASUREMENT OF THE SPECTRUM AND TIME VARIATIONS OF STRONG GALACTIC AND EXTRAGALACTIC POINT SOURCES AND. (3) DETERMINATION OF VARIOUS BACKGROUND COMPONENTS AND PRODUCTION EFFECTS NEEDED TO INTERPRET THE ABOVE DATA, AND TO PROVICE INFORMATION FOR FUTURE MISSIONS SUCH AS THE SHUTTLE. THE EXPERIMENTAL PACKAGE WILL CONTAIN SEVEN PHOSWICH DETECTORS. SHIELDED BY ACTIVE COLLIMATOR ANTICOINCIDENCE CRYSTALS. TO RECORD THE ENERGETIC PHOTONS IN THE ENERGY RANGE FROM 0.01 TO 10 MEV. ONE DETECTOR WILL BE COLLIMATED WITH A 2-DEG SLOT COLLIMATOR TO GIVE HIGH ANGULAR RESOLUTION AT THE LOW ENERGIES. ITS FIELD OF VIEW WILL BE 2 BY 20 DEG. THE OTHER DETECTORS WILL HAVE A FIELD OF VIEW OF 20 BY 40 DEG. A CESIUM IDDIDE BLOCKING CRYSTAL WILL BE POSITIONED OVER THE APERTURE OF A DETECTOR TO RECORD THE BACKGROUND EVENTS IN THE DETECTOR. SPACECRAFT COMMON NAME- HEAD-B ALTERNATE NAMES-NSSDC ID- HEAD-B LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2HALF 78 SPACECRAFT WEIGHT IN GRBIT- 1270. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APDAPSIS- 435. KM ALT PERIAPSIS- 436. KM ALT INCLINATION- 22.5 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM + F.A. SPECR NASA HEADQUARTERS WASHINGTON, DC PS - S.S. HOLT NASA-GSFC GREENBELT, MD SPACECRAFT BRIEF DESCRIFTION THE OBJECTIVE OF THE HIGH-ENERGY ASTRONOMY OBSERVATORIES WILL BE TO CONDUCT COORDINATED RESEARCH INTO X-RAY AND GAMMA-RAY ASTRONOMY AND COSMIC-RAY ASTROPHYSICS. THE HEAD SPACECRAFT WILL BE DESIGNED TO CARRY THE LARGE AND HEAVY SCIENTIFIC INSTRUMENTATION REQUIRED TO CONDUCT OBSERVATIONS AT THE VERY-HIGH-ENERGY AND LOW-FLUX LEVELS OF THESE PHENOMENA. THIS MISSION WILL UTILIZE A POINTED X-RAY TELESCOPE. EXPERIMENT NAME- SOLID-STATE X-RAY DETECTOR NSSDC 1D- HEAD-B -D5 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI = E. BOLDT NASA-GSFC GREENBELT, MD EXPERIMENT BRIEF DESCRIPTION THIS INSTRUMENT WILL BE A COOLED SOLID-STATE SPECTROMETER AND WILL BE USED TO DETECT WEAK SOURCES AND WEAK SPECTRAL FEATURES OVER A BROAD BAND OF ENERGIES BY EMPLOYING A NONDISPERSIVE
SPECTRAL TECHNIQUE. A LITHIUM-DRIFTED SOLID-STATE DETECTOR WILL BE OPERATED AT A TEMPERATURE OF 120 DEG K. THE PRIMARY DETECTOR WILL BE 6 MM IN DIAMETER AND WILL BE SURROUNDED BY TWO VETO GUARD COUNTERS. A TWO-STAGE SOLID CRYOGEN REFRIGERATOR WILL BE USED TO COCL THE DETECTOR. SPECTRAL MEASUREMENTS WILL BE MADE SETWEEN 0.5 AND 4 KEV. WITH A RESOLUTION FROM 120 TO 150 EV. FWHM AND AN EFFICIENCY GREATER THAN 9.9. ***********HEAC-B, CLARK EXPERIMENT NAME- A CURVED-CRYSTAL BRAGG X-RAY SPECTROMETER NSSDC ID- HEAD-B -03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. OI=OTHER INVESTIGATOR) PI - G.W. CLARK MIT CAMBRIDGE. MA #### EXPERIMENT BRIFE DESCRIPTION THE OBJECTIVE OF THIS EXPERIMENT WILL BE TO SEARCH FOR X-RAY SPECTRAL LINE EMISSIONS ARISING FROM THE SELECTED CELESTIAL OBJECTS. THE SEARCH WILL BE LIMITED TO THE ENERGY LEVEL FROM 0.1 TO 3 KEV. THE INSTRUMENT WILL BE A CURVED-CRYSTAL BRAGG SPECTROMETER USING SIX CRYSTALS. THE SELECTION OF SPECIFIC CRYSTALS WILL BE MADE FROM AMONG PET, ADP. BERYL RAP. LEAD LAURATE. AND LEAD STEARATE. THE SPECTROGRAPH RESOLUTION WILL DEPEND ON THE FINAL SELECTION OF CRYSTALS. RAP AND ADP WOULD GIVE RESOLUTIONS IN LAMBDA/DELTA-LAMEDA OF GREATER THAN 2500. LEAD STEARATE AND LAURATE WOULD GIVE RESOLUTIONS OF APPROXIMATELY 100. THE X-RAY LINES WILL BE DETECTED BY A THIN-WINDOW POSITION-SENSITIVE PROPORTIONAL COUNTER. ****** GIACCONI EXPERIMENT NAME- MCNITOR PROPORTIONAL COUNTER NSSDC ID- HEAD-B -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - R. GIACCONI HARVARD COLLEGE DBS CAMBRIDGE, MA EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE A MONITOR COUNTER AS A SUPPORT INSTRUMENT FOR CALIBRATION AND NORMALIZATION OF THE FOCAL PLANE INSTRUMENTATION, IT WILL BE USED TO (1) NORMALIZE INTENSITY FLUCTUATIONS DURING SPECTROMETER OBSERVATIONS, (2) OBSERVE THE CONTINUUM DURING SPECTRAL LINE OBSERVATIONS, AND (3) CALIBRATE CERTAIN INSTRUMENTS IN FLIGHT. ***** ****** GIACCONI EXPERIMENT NAME- HIGH RESOLUTION IMAGER NSSDC ID- HEAD-0 -02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - R. GIACCONI HARVARD COLLEGE DBS CAMBRIDGE. MA EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVES OF THIS EXPERIMENT WILL BE TO (1) DETECT AND ACCURATELY LUCATE X-RAY SOURCES IN THE ENERGY RANGE FROM 0.2 TO 4 KEV. (2) STUDY THE STRUCTURE OF OBJECTS LARGER THAN 2 ARC-SEC. AND (3) MEASURE THE INTENSITY AND TEMPORAL CHARACTERISTICS OF INDIVIDUAL POINT SOURCES. **********HEAD-B. GURSKY EXPERIMENT NAME- IMAGING PROPORTIONAL COUNTER NSSDC ID- HEAD-B -04 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - H. GURSKY HARVARD COLLEGE DBS CAMBRIDGE, MA EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVES OF THIS EXPERIMENT WILL BE -- (1) TO SURVEY X-RAY SOURCES OF AN EXTENDED NATURE IN THE ENERGY RANGE FROM 0.1 TO 4 KEV. WHERE RESOLUTION OF 1 ARC-MIN WILL BE SUFFICIENT. (2) TO STUDY THE ANGULAR STRUCTURE OF EXTENDED SOURCES. (3) TO SURVEY FOR WEAK SOURCES, AND (4) TO LOCATE OBJECTS WITH POORLY KNOWN POSITIONS. **** SPACECRAFT COMMON NAME- HEAD-C ALTERNATE NAMES-NSSDC ID- HEAD-C LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2HALF 79 SPACECRAFT WEIGHT IN GRBIT- 1090. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED DRBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APDAPSIS- 480 . KM ALT PERIAPSIS- 480 . KM ALT INCLINATION- 50 . D SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PM - F.A. SPEER NASA-MSFC HUNTSVILLE, AL PS - T.A. PARNELL NASA-MSFC HUNTSVILLE, AL #### SPACECRAFT BRIEF DESCRIFTION THE OBJECTIVE OF THE HIGH-ENERGY ASTRONOMY OBSERVATORIES WILL BE TO CONDUCT COORDINATED RESEARCH INTO X-RAY AND GAMMA-RAY ASTRONOMY AND COSMIC-RAY ASTROPHYSICS. THE HEAD SPACECRAFT WILL BE DESIGNED TO CARRY LARGE AND HEAVY SCIENTIFIC INSTRUMENTATION REQUIRED TO CONDUCT OBSERVATIONS AT THE VERY-HIGH-ENERGY AND LOW-FLUX LEVELS OF THESE PHENGMENA. THIS MISSION WILL EMPHASIZE GAMMA-RAY ASTRONOMY AND COSMIC-RAY ASTROPHYSICS. #### EXPERIMENT NAME- HEAVY NUCLEII EXPERIMENT NSSDC 1D- HEAD-C -03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) ST. LOUIS, MO WASHINGTON U PI - M.H. ISRAEL PASADENA. CA CAL TECH PI - E.C. STONE U OF MINNESOTA MINNEAPCLIS, MI WADDINGTON PI - C.J. ST. LOUIS, MO MCDONNELL DOUGLAS D1 - W.R. BINNS ST. LOUIS, MO WASHINGTON U KLARMANN 61 - J. PASADENA. CA CAL TECH 01 - R.E. VOGT #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THIS EXPERIMENT WILL BE TO MEASURE THE CHARGE SPECTRUM OF COSMIC-RAY NUCLE! OVER THE NUCLEAR CHARGE RANGE FROM 17 TO 120 IN THE ENERGY INTERVAL 0.3-TO 10-GEV/NUCLEON TO CHARACTERIZE COSMIC RAY SOURCES. PROCESSES OF SYNTHETICS. AND PROPAGATION MODES. THE DETECTOR WILL CONSIST OF A DOUBLE-ENDED INSTRUMENT OF UPPER AND LOWER HODGSCOPES AND THREE DUAL-GAP ION CHAMBERS. THE TWO ENDS WILL BE SEPARATED BY A CERENKOY RADIATOR. THE GEOMETRICAL FACTOR WILL BE A 4 SQ-M STER. THE ION CHAMBERS CAN RESOLVE CHARGE TO 0.24-CHARGE UNITS AT LOW ENERGY AND 0.39-CHARGE UNITS AT HIGH ENERGY AND HIGH Z. THE CERENKOV COUNTER CAN RESOLVE 0.3-TO 0.4-CHARGE UNITS. #### ************HEAG-C. JACOBSON EXPERIMENT NAME - GAMMA RAY LINE SPECTROMETER NSSDC ID- HEAD-C -01 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, | OI=CTHER INVESTIGATOR | |------------|-----------|-----------------------------|-----------------------| | PI - A.S. | JACOBSON | NASA-JPL | PASADENA, CA | | 01 - J.R. | ARNOLD | U OF CALIFORNIA. | SD LA JOLLA, CA | | 01 - A.E. | METZGER | NASA-JPL | PASADENA. CA | | 01 - L.c. | PETERSON | U OF CALIFERNIA. | SD LA JOLLA. CA | #### EXPERIMENT BRIEF DESCRIPTION THE BASIC GOALS OF THIS EXPERIMENT WILL BE TO SEARCH FOR GAMMA-RAY LINE EMISSIONS ARISING FROM A VARIETY OF SOURCE PHENDMENA. PARTICULAR EMPHASIS WILL BE PLACED ON FINDING LINE EMISSIONS FROM NUCLEOSYNTHESIS PROCESSES IN SUPERNOVAE, AND FROM POSITRON-ELECTRON ANNIHILATION AND NUCLEAR REACTIONS IN LOW-ENERGY COSMIC RAYS. IN ADDITION, CAREFUL STUDY WILL BE MADE OF THE SPECTRA AND TIME VARIATIONS OF KNOWN HARD X-RAY SOURCES. THE EXPERIMENT WILL BE CAPABLE OF MEASURING GAMMA-RAY LINES FALLING WITHIN THE ENERGY INTERVAL FROM 0.06 TO 10 MEV. AND WITH AN ENERGY RESOLUTION BETTER THAN 2.5 KEV AT 1.33 MEV AT A LINE SENSITIVITY FROM 1E-4 TO 1E-5 PHOTONS/CM SQ/SEC. DEPENDING ON THE ENERGY. THE EXPERIMENTAL PACKAGE WILL CONTAIN FOUR COOLED DRIFTED GERMANIUM DETECTORS SHIELDED BY CESIUM IODIDE. THE KEY EXPERIMENTAL PARAMETERS WILL BE -- (1) GECMETRY FACTOR OF 11.1 SQ-CM STER. (2) A FIELD OF VIEW OF 27 DEG FWHM AND. (3) A TIME RESOLUTION OF LESS THAN DETECTOR. #### ***** *** ** ** ** HEAU-C. KOCH EXPERIMENT NAME- ISCTOPIC COMPOSITION OF COSMIC RAYS NSSDC ID- HEAD-C -C4 LAST REPORTED STATE- PRELAUNCH | | NNEL (PI=PRINCIP | AL INVE | STIGA | TOR. C |)I=CTH | ER INVES | TIGATOR) | |----------------|------------------|---------|-------|--------|--------|----------|----------| | PI - L. KOCH | | CEN | | | | SACLAY. | FRANCE | | PETE | RS | DANISH | INST | SPACE | RSCH | LYNGBY. | DENMARK | | OI - J.P. MEYE | | CEN | | | | SACLAY. | | | OI - D. ROUS | SEL | CEN | | | | SACLAY. | FRANCE | | DI - A. SOUT | OUL | CEN | | | | SACLAY. | FRANCE | | UI - M. CASS | E (| CEN | | | | SACLAY. | FRANCE | | OI - P. MEST | REAU (| CEN | | | | SACLAY. | | | OI - N. LUND | | DANISH | INST | SPACE | | LYNGBY. | | | 01 - K. amo | | | | | | LYNGBY. | | | DI - D. CORY | | | | | | LYNGBY. | | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE THE RELATIVE COMPOSITION OF THE ISOTOPES OF THE PRIMARY COSMIC RAYS BETWEEN BERYLLIUM AND IRON (Z FROM 4 TO 26) AND THE ELEMENTAL ABUNDANCES UP TO TIN (Z=50). CERENKOV COUNTERS AND HODOSCOPES. WILL BE COUPLED WITH THE EARTH'S MAGNETIC FIELD TO BE USED AS A SPECTROMETER. THEY WILL DETERMINE CHARGE AND MASS OF COSMIC RAYS TO A PRECISION OF 10 PERCENT FOR THE MOST ABUNDANT ELEMENTS OVER THE MOMENTUM RANGE FROM 2 TO 25 GEV/C. **********HEAC-C. MEYER EXPERIMENT NAME- PRIMARY COSMIC RAY ELECTRONS NSSDC ID- HEAD-C -05 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - P. MEYER U OF CHICAGO CHICAGO. IL OI - J.E. LAMPORT U OF CHICAGO CHICAGO. IL OI - D. MULLER U OF CHICAGO CHICAGO. IL #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT IS DESIGNED TO DETERMINE THE COSMIC-RAY ELECTRON SPECTRUM FROM 5 TO 1.000 GEV TO GAIN INFORMATION ON THE ENERGY DENSITY OF MAGNETIC AND PHOTON FIELDS IN INTERSTELLAR SPACE. THE DISTANCE TO THE ELECTRON SOURCE, AND THE TIME SINCE THE PRODUCTION OF THE ELECTRONS. A DOUBLE ENDED TELESCOPE USING A TUNGSTEN-SCINTILLATOR SANDWICH WILL BE USED. THE ARRANGEMENT WILL BE DOUBLE-ENDED AND HAVE A GEOMETRIC FACTOR OF 900 SQ-CM STER. AND AN ENERGY RESCLUTION OF 25 PERCENT. COMPOSITION STUDIES OF CARBON, NITROGEN, DXYGEN, IRON, AND MANGANESE ABOVE 3000 GEV/NUC WILL ALSO BE PERFORMED. SPACECRAFT COMMON NAME- INTERCOSMOS 10 ALTERNATE NAMES- 6911 NSSDC 1D- 73-082A LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. LAUNCH DATE- 10/30/73 SPACECRAFT WEIGHT IN DRBIT- 550. KG LAUNCH SITE- LAUNCH VEHICLE- UNDISC SPONSORING COUNTRY/AGENCY U.S.S.R. UNKNOWN INITIAL ORBIT PARAMETERS EPOCH DATE- 10/31/73 ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 102. MIN APDAPSIS- 1477. KM ALT PERIAPSIS- 265. KM ALT INCLINATION- 74. DEG RECENT ORBIT PARAMETERS EPOCH DATE- 10/31/73 ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 102. MIN APOAPSIS- 1477. KM ALT PERIAPSIS- 265. KM ALT INCLINATION- 74. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SC(ENTIST) PM - UNKNOWN UNKNOWN b2 → ∩NKNO#N ∩NKNO#N OUKNO#N #### SPACECRAFT BRIEF DESCRIPTION THE MAIN SCIENTIFIC OBJECTIVE OF THIS SATELLITE WAS TO STUDY MAGNETOSPHERE-IONOSPHERE COUPLING. THE SPIN RATE OF THE SATELLITE WAS LESS
THAN OR EQUAL TO ONE REVOLUTION EVERY FIVE MINUTES. DATA WERE TRANSMITTED BOTH IN REAL TIME AND IN TAPE-RECORDER MODE. THE SCIENTIFIC EXPERIMENTS ON BOARD THE SATELLITE INCLUDED MEASUREMENTS OF ELECTRIC AND MAGNETIC FIELD FLUCTUATIONS. OF LOW-ENERGY PARTICLE FLUXES, OF PLASMA CONCENTRATION AND TEMPERATURE. AND OF VLF EMISSIONS. EXPERIMENT NAME- MAGNETIC FIELD MEASUREMENT NSSDC 1D= 73-0824-01 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI -UNKNOWN DINKNOWN 01 -UNKNOWN UNKNOWN EXPERIMENT ORIEF DESCRIPTION A THREE-COMPONENT FLUX-GATE MAGNETOMETER WITH A FIELD-ALIGNED SERVO SYSTEM WAS USED FOR MEASURING THREE COMPONENTS OF VARIATIONS OF THE EARTH'S MAGNETIC FIELD INDUCTION VECTOR DELTA B. THE DYNAMIC RANGE OF THE MEASUREMENTS WAS 600 GAMMAS. EXPERIMENT NAME - ELECTRIC FIELD MEASUREMENT NSSDC ID- 73-082A-02 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI -UNKNOWN UNKNOWN OI - UNKNOWN UNKNOWN EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT MEASURED ELECTRIC FIELD FLUCTUATIONS USING A DOUBLE-PROBE TECHNIQUE AND OPERATING IN THE FREQUENCY RANGE FROM 0.03 TO 70 H7. EXPERIMENT NAME- LOW-ENERGY PARTICLES NSSDC ID- 73-082A-03 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI -UNKNOWN UNKNOWN UNKNOWN UNKNOWN EXPERIMENT BRIEF DESCRIPTION AN ELECTRON AND PROTON SPECTROMETER WAS FLOWN TO MEASURE LOW-ENERGY PARTICLES IN THE ENERGY RANGES FROM 0.5 TO 5.0 KEV AND 0.05 TO 20 KEV. THE WHOLE RANGE WAS DIVIDED INTO 32 SUBRANGES. THE ENERGY RESOLUTION WAS APPROXIMATELY 5 PERCENT. EXPERIMENT NAME- VLF EMISSIONS NSSDC ID- 73-082A-04 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - UNKNOWN UNKNOWN OI - UNKNOWN UNKNOWN EXPERIMENT BRIEF DESCRIPTION THE FREQUENCY RANGE OF THE BROADBAND CHANNEL WAS FROM 22 TO 22,000 HZ. THE DYNAMIC RANGE WAS 80 DECIBELS. ************INTERCOSMOS 10. UNKNOWN EXPERIMENT NAME- ELECTRON CONCENTRATION AND TEMPERATURE NSSDC ID- 73-082A-65 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 10/30/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - UNKNOWN UNKNOWN OI - UNKNOWN UNKNOWN EXPERIMENT BRIEF DESCRIPTION A LANGMUIR PROBE WAS USED TO MEASURE ELECTRON CONCENTRATION AND TEMPERATURE. ************************ ****** SPACECRAFT COMMON NAME- ISEE-A ALTERNATE NAMES- IMP-K. IME-M. MOTHER NSSDC ID- MOTHER LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2HALE 77 SPACECRAFT WEIGHT IN BRBIT- 270. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS INTERNATIONAL ESRO PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERICO- MIN APUÁPSIS- 131000. KM ALT P PERIAPSIS- 500. KM ALT INCLINATION- 28. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J.J. MADDEN NASA-GSFC NASA-GSFC GREENBELT. MD GREENBELT. MD PS - J.H. TRAINOR PS - K. OGILVIE NASA+GSFC GREENBELT, MO #### SPACECRAFT BRIEF DESCRIPTION THE EXPLORER CLASS MOTHER SPACECRAFT WILL BE PART OF THE MOTHER/DAUGHTER/HELIOCENTRIC MISSION. THE PURPOSES OF THE MISSION WILL BE -(1) TO INVESTIGATE SOLAR/TERRESTRIAL RELATIONSHIPS AT THE OUTERMOST BOUNDARIES OF THE EARTH'S MAGNETOSPHERE, (2) TO EXAMINE IN DETAIL THE STRUCTURE OF THE SOLAR WIND NEAR THE EARTH AND THE SHOCK WAVE THAT FORMS THE INTERFACE BETWEEN THE SOLAR WIND AND EARTH, AND (3) TO CONTINUE THE INVESTIGATION OF COSMIC RAYS AND SOLAR FLARES IN THE INTERPLANETARY REGION NEAR 1 AU. THE MISSION WILL THUS EXTEND THE INVESTIGATIONS OF PREVIOUS IMPOSPACECRAFT. THE MOTHER/DAUGHTER PORTION OF THE MISSION WILL CONSIST OF TWO SPACECRAFT WITH A STATION-KEEPING CAPABILITY IN A HIGHLY ECCENTRIC EARTH ORBIT WITH APOGEE FROM 18 TO 23 EARTH RADII. THE SPACECRAFT WILL MAINTAIN A SMALL SEPARATION DISTANCE, AND WILL MAKE SIMULTANEOUS COORDINATED MEASUREMENTS TO PERMIT SEPARATION OF SPATIAL FROM TEMPORAL IRREGULARITIES IN THE NEAR-EARTH SOLAR WIND. THE BOW SHOCK, AND INSIDE THE MAGNETOSPHERE. #### *********** ISEE-A. HARVEY EXPERIMENT NAME- ACTIVE PLASMA EXPERIMENT NSSDC ID- MOTHER -08 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT PE | ERSUNNEL (PI≔PRINCIA | PAL INVESTIGATOR. 01=CT | HER INVESTIGATOR) | |---------------|----------------------|-------------------------|----------------------------| | PI - C.C. | YARVEY | PARIS OBSERVATORY | MEUDON, FRANCE | | | PETIT | CNET | PARIS, FRANCE | | OI - J.R. M | MCAFEE | NOAA | BOULDER. CO | | 01 - D. J | JONES | EUR SPACE TECH CENTER | NGORDWIJK. THE NETHERLANDS | | 01 - J.M. E | ETCHETO | CNET | PARIS. FRANCE | | OI - R.J.L. G | GRARD | EUR SPACE TECH CENTER | NGORDWIJK. THE NETHERLANDS | | 01 - R. G | | CNET | PARIS, FRANCE | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE THE PLASMA ELECTRON DENSITY NEAR THE MOTHER SATELLITE AND ALSO THE TOTAL ELECTRON CONTENT BETWEEN THE MOTHER AND DAUGHTER SPACECRAFT. THE EXPERIMENT WILL CONSIST OF TWO DISTINCT PARTS --(1) THE MOTHER SPACECRAFT WILL CARRY AN EXPERIMENT TO DETECT RESONANCES OF THE AMBIENT PLASMA. AFTER AN ANTENNA HAS BEEN MOMENTARILY EXCITED AT ONE OF THE CHARACTERISTIC FREQUENCIES OF THE PLASMA IN WHICH IT IS IMMERSED. A PRONOUNCED 'RINGING' WILL BE OBSERVED. THESE RESONANCES OCCUR AT THE PLASMA FREQUENCY. THE UPPER HYBRID RESONANCE. THE CYCLOTRON FREQUENCY AND ITS HARMONICS. AND THE MEASUREMENT OF THEIR FREQUENCIES WILL PERMIT THE DETERMINATION OF SEVERAL PLASMA PARAMETERS, INCLUDING THE ELECTRON DENSITY. IN THIS EXPERIMENT. THE TRANSMITTER WILL BE DESIGNED TO STEP THROUGH A NUMBER OF SUB-BANDS, COVERING THE CHARACTERISTIC RESONANCE FREQUENCIES OF THE PLASMA, AND (2) THE INTEGRATED DENSITY BETWEEN THE MOTHER AND THE DAUGHTER WILL BE OBTAINED FROM A SECOND EXPERIMENT WHICH WILL MEASURE THE PHASE DELAY INTRODUCED BY THE AMBIENT PLASMA. ONTO A WAVE OF FREQUENCY ABOUT 1 MHZ TRANSMITTED FROM THE MOTHER AND RECEIVED ON THE DAUGHTER (EXPERIMENT 6). THE PHASE WILL BE COMPARED AGAINST A PHASE-COHERENT SIGNAL TRANSMITTED FROM THE MOTHER TO THE DAUGHTER BY MODULATION ONTO A CARRIER OF FREQUENCY HIGH ENOUGH TO BE UNAFFECTED BY THE AMBIENT PLASMA. #### 中中本本本本本本本本本本本TSEE-A。 MOZER EXPERIMENT NAME- DC TO 12-HZ ELECTRIC FIELD PROBE NSSDC ID- MOTHER -06 #### LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - F.S. MOZER U OF CALIFORNIA. BERK BERKELEY. CA OI - M.C. KELLEY U OF CALIFORNIA. BERK BERKELEY. CA OI - C.G. FAITHAMMER RIT SWEDEN OI - K. KNOTT EUR SPACE TECH CENTER NOORDWIJK, THE NETHERLANDS OI - A. PETERSEN EUR SPACE TECH CENTER NOORDWIJK, THE NETHERLANDS OI - U.V. FAHLESCN ROYAL INST TECH STOCKHOLM, SWEDEN #### EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVE OF THIS EXPERIMENT WILL BE TO STUDY THE QUASI-STATIC ELECTRIC FIELD IN THE PLASMASPHERE, MAGNETOSPHERE, MAGNETOSHEATH. AND SQLAR WIND. THE 4-IN.-DIAM SPHERES WILL BE MOUNTED AT THE END OF A 30-M BOOM IN THE SATELLITE SPIN PLANE. TO ATTEMPT TO OVERCOME THE SPACECRAFT SHEATH (A POTENTIAL PROBLEM WHICH PLAGUES MOST ELECTRIC FIELD DETECTORS). AN ELECTRON GUN IS INCLUDED ON THE SPACECRAFT BODY. THE INSTRUMENT IS TO BE SENSITIVE TO FIELDS FROM THRESHOLD TO 5 MV/M IN THE FREQUENCY BAND OF 0 TO 12 HZ. SPACECRAFT COMMON NAME~ ISEE-B ALTERNATE NAMES- IMP-K PRIME, IME-D, DAUGHTER NSSDC ID- DAUGHTR LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 25ALF 77 SPACECRAFT WEIGHT IN ORBIT- 120. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS INTERNATIONAL ESRO PLANNED DRBIT PARAMETERS ORBIT TYPE- GEOCENTRIC DRBIT PERIOD- MIN APPAPSIS- 131000. KM ALT PERIAPSIS- 500. KM ALT INCLINATION- 28. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - A. HAWKYARD EUR SPACE TECH CENTER NOORDWIJK. THE NETHERLANDS PS - D.E. PAGE EUR SPACE TECH CENTER NCORDWIJK, THE NETHERLANDS #### SPACECRAFT BRIEF DESCRIPTION THE EXPLORER CLASS DAUGHTER SPACECRAFT IS PART OF THE MOTHER/DAUGHTER/HELIOCENTRIC MISSION. THE PURPOSES OF THE MISSION WILL BE -(1) TO INVESTIGATE SOLAR-TERRESTRIAL RELATIONSHIPS AT THE OUTERMOST BOUNDARIES OF THE EARTH'S MAGNETOSPHERE. (2) TO EXAMINE IN DETAIL THE STRUCTURE OF THE SOLAR WIND NEAR EARTH AND THE SHOCK WAVE THAT FORMS THE INTERFACE BETWEEN THE SOLAR WIND AND EARTH. AND (3) TO CONTINUE THE INVESTIGATION OF COSMIC RAYS AND SOLAR FLARES IN THE INTERPLANETARY REGION NEAR 1 AU. THE MISSION WILL THUS EXTEND THE INVESTIGATIONS OF PREVIOUS IMPSPACECRAFT. THE MOTHER/DAUGHTER PORTION OF THE MISSION WILL CONSIST OF TWO SPACECRAFT WITH A STATION-KEEPING CAPABILITY IN A HIGHLY ECCENTRIC EARTH ORBIT WITH APOGEE FROM 18 TO 23 EARTH RADII. THE SPACECRAFT WILL MAINTAIN A SMALL SEPARATION DISTANCE, AND WILL MAKE SIMULTANEOUS COORDINATED MEASUREMENTS TO PERMIT SEPARATION OF SPATIAL FROM TEMPORAL IRREGULARITIES IN THE NEAR-EARTH SOLAR WIND. THE BOW SHOCK. AND INSIDE THE MAGNETOSPHERE. ************ ISEE-A. HARVEY EXPERIMENT NAME- RACIO PROPAGATION RECEIVER NSSDC ID- DAUGHTR-06 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTFER INVESTIGATOR) PI - C.C. HARVEY PARIS OBSERVATORY MEUDON. FRANCE 01 - R. GENDRIN CNET PARIS. FRANCE OI - J.R. MCAFEE NOAA HOULDER, CO. DI - M. PETIT CNET PARIS. FRANCE 01 - D. JONES FUR SPACE TECH CENTER NOORDWIJK. THE NETHERLANDS 01 - J.M. ETCHETO CNET PARIS. FRANCE 01 - R.J.L. GRARD EUR SPACE TECH CENTER NOORDWIJK. THE NETHERLANDS #### EXPERIMENT BRIEF DESCRIPTION THE TOTAL ELECTRON CONTENT BETWEEN THE MOTHER AND DAUGHTER WILL BE DBTAINED BY MEASURING THE PHASE DELAY INTRODUCED BY THE AMBIENT PLASMA ONTO A WAVE
OF FREQUENCY ABOUT 1 MHZ. TRANSMITTED FROM THE MOTHER (EXPERIMENT 8) AND RECEIVED ON THE DAUGHTER. THE PHASE WILL BE COMPARED AGAINST A PHASE-COHERENT SIGNAL TRANSMITTED FROM THE MOTHER TO THE DAUGHTER BY MODULATION ONTO A CARRIER OF FREQUENCY HIGH ENOUGH TO BE UNAFFECTED BY THE AMBIENT PLASMA. ***************** ****** SPACECRAFT COMMON NAME- IUE ALTERNATE NAMES- INT ULTRAVIOLET EXPL. SAS-D NSSDC ID- SAS-D LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2HALF 76 SPACECRAFT WEIGHT IN CRBIT- 669. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS INTERNATIONAL ESRO PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 1440. MIN APDAPSIS- 38000. KM ALT PERIAPSIS- 38000. KM ALT INCLINATION- 28.9 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - G.W. LONGANECKER NASA-GSFC GREENBELT. MD PS - C.E. FICHTEL NASA-GSFC GREENBELT. MO PS - A. BOGGESS III NASA-GSFC GREENBELT. MD PS - A.B. UNDERHILL NASA-GSFC GREENBELT. MD #### SPACECRAFT BRIEF DESCRIPTION THE INTERNATIONAL ULTRAVIOLET EXPLORER (IUE, FORMERLY SAS-D) SATELLITE IS AN APPROVED MISSION FOR THE CONSTRUCTION OF A SPACE-BORNE ULTRAVIOLET ASTRONOMICAL OBSERVATORY TO BE USED AS AANINTERNATIONAL FACILITY. THE IUE IS TO CONTAIN A 45-CM TELESCOPE USED SOLELY FOR SPECTROSCOPY IN THE WAVELENGTH RANGE OF 1100 TO 3300 A. THE PLANNING, CONSTRUCTION, AND ULTIMATE OPERATION OF THE IVE IS THE RESULT OF A CO-OPERATIVE INTERNATIONAL EFFORT. THE SATELLITE AND OPTICAL INSTRUMENTATION ARE TO BE PROVIDED BY THE GODDARD SPACE FLIGHT CENTER (GSFC). THE TELEVISION CAMERAS TO BE USED AS DETECTORS WILL BE PROVIDED BY THE UNITED KINGDOM SPACE RESEARCH COUNCIL (UKSRC). THE EUROPEAN SPACE RESEARCH ORGANIZATION (ESRO) IS TO SUPPLY SOLAR PADDLES FOR THE SATELLITE AND WILL CONSTRUCT A EUROPEAN CONTROL CENTER. AFTER LAUNCH, TWO-THIRDS OF THE OBSERVING TIME WILL BE DIRECTED FROM A CONTROL CENTER AT GSFC. AND ONE-THIRD OF THE TIME THE SATELLITE WILL BE OPERATED FROM THE EUROPFAN CONTROL CENTER NEAR MADRID. GUEST OBSERVERS WILL SUBMIT THEIR PROGRAMS FOR REVIEW AND EVALUATION TO EITHER NASA. UKSRC. OR ESRO AS THEY ARE RESIDENTS OF THE UNITED STATES. UNITED KINGDOM. OF ESRO COUNTRIES. SCIENTISTS NOT COVERED BY THESE CONDITIONS WILL SUBMIT THEIR PROJECT PLANS TO ANY ONE OF THESE NATIONAL AGENCIES. TO ACHIEVE THE OBJECTIVE THAT THE TUE BE AN EFFECTIVE GUEST ASTRONOMICAL OBSERVATORY IT WILL BE LAUNCHED INTO A SYNCHRONOUS ORBIT. THE CHOICE OF A SYNCHRONOUS ORBIT IS MADE TO TRANSFORM THE PROBLEMS AND TECHNIQUES OF TELESCOPE OPERATION INTO A SET SIMILAR TO THOSE FOR GROUND OBSERVATORIES, WHICH ARE ALREADY FAMILIAR TO EVERY DBSERVING ASTRONOMER. THE 45-CM RITCHEY-CHRETIEN F/15 TELESCOPE WILL FEED A SPECTROGRAPH PACKAGE. THE SPECTROGRAPH PACKAGE, USING SEC VIDICON CAMERAS AS DETECTORS, WILL COVER THE SPECTRAL RANGE FROM 1100 TO 3300 A. IT WILL OPERATE IN EITHER A HIGH-RESOLUTION OR A LOW-RESOLUTION MODE, WITH RESOLUTIONS OF APPROXIMATELY 0.2 AND 6 A. RESPECTIVELY. THE SEC VIDICONS CAN INTEGRATE THE SIGNAL FOR UP TO 1 HR. THIS INTEGRATION TIME WILL LIMIT DETECTION IN THE HIGH- AND LOW-RESOLUTION MODES TO APPROXIMATELY 5 AND 0.03 PHOTONS/(CM SQ-SEC-ANGSTROM), RESPECTIVELY, FOR A SIGNAL+TO-NOISE RATIO OF 50. THESE SENSITIVITIES ARE EQUALIVALENT TO OBSERVATIONS OF A BO STAR OF NINTH TO FOURTEENTH MAGNTUDE. RESPECTIVELY. EXPERIMENT NAME- IUE LOW/HIGH RESOLUTION. ULTRAVIOLET SPECTROGRAPH PACKAGE NSSOC ID- SAS-D -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - NONE ASSIGNED #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL INCLUDE THE ULTRAVIOLET SPECTROGRAPH PACKAGE CARRIED BY THE IUE. CONSISTING OF TWO PHYSICALLY DISTINCT ECHELLE-SPECTROGRAPH/CAMERA UNITS CAPABLE OF ASTRONOMICAL COSERVATIONS. FACH SPECTROGRAPH WILL BE A THREE-ELEMENT ECHELLE SYSTEM. COMPOSED OF AN OFF-AXIS PARABOLOIDAL COLLIMATOR, AN ECHELLE GRATING, AND A SPHERICAL FIRST-ORDER GRATING THAT WILL BE USED TO SEPARATE THE ECHELLE ORDERS AND. FOCUS THE SPECTFAL DISPLAY ON AN IMAGE CONVERTER-PLUS-SEC VIDICON CAMERA. (FOR EACH UNIT THERE WILL BE A SPARE CAMERA). THE CAMERA UNITS WILL BE ABLE TO INTEGRATE THE SIGNAL. THE READOUT/PREPARATION CYCLE FOR THE CAMERAS WILL TAKE APPROXIMATELY 4 MIN. WAVELENGTH CALIBRATION WILL SE PROVIDED BY THE USE OF A HOLLOW CATHODE COMPARISON LAMP. NO PHOTOMETRIC STANDARDS WILL BE CARRIED ON THE SPACECRAFT. BUT THE PHOTOMETRIC CALIBRATION WILL BE ACCOMPLISHED BY OBSERVING STANDARD STARS WHOSE SPECTRAL FLUXES HAVE BEEN PREVIOUSLY CALIBRATED BY OTHER MEANS. BOTH ECHELLE-SPECTROGRAPH/CAMERA UNITS WILL BE CAPABLE OF HIGH-RESOLUTION (0.2 A) OR LOW-RESOLUTION (6 A) PERFORMANCE. THE DUAL HIGH/LOW RESOLUTION CAPABILITY WILL BE IMPLEMENTED BY THE INSERTION OF A FLAT IN FRONT OF THE ECHELLE GRATING. SO THAT THE ONLY DISPERSION WILL BE PROVIDED BY THE SPHERICAL GRATING. AS THE SEC VIDICONS CAN INTEGRATE THE SIGNAL FOR UP TO 1 HR. DATA WITH A SIGNAL-TC-NOISE RATIO OF 50 CAN BE DETAINED FOR A BO STAR OF THE INTH AND FOURTEENTH MAGNITUDE IN THE HIGH- AND LOW-RESOLUTION MODES. RESPECTIVELY. THE DISTINGUISHING CHARACTERISTICS OF THE UNITS WILL BE THEIR WAVELENGTH COVERAGE. ONE UNIT WILL COVER THE WAVELENGTH RANGE FROM 1152 TO 1924 A IN THE HIGH-RESOLUTION MODE. AND 1135 TO 2085 A IN THE LOW-RESCLUTION MODE. FOR THE OTHER UNIT. THE RANGES WILL BE FROM 1893 TO 3031 A. AND 1800 TO 3255 A FOR THE HIGH- AND LOW-RESOLUTION MCDES, RESPECTIVELY. EACH UNIT WILL ALSO HAVE ITS OWN CHOICE OF ENTRANCE APERTURES EITHER FOR A 3-ARC-SEC HOLE OR A 10-X 20-ARC-SEC SLOT-THE 10-X 20-ARC-SEC SLUTS CAN BE BLOCKED BY A COMMON SHUTTER, BUT THE 3-ARC-SEC APERTURE WILL ALWAYS BE OPEN. AS A RESULT, THO APERTURE CONFIGURATIONS ARE POSSIBLE -- (1) BOTH 3-ARC-SEC APERTURES OPEN AND BOTH 10-X 20-ARC-SEC SLOTS CLOSED, OR (2) ALL FOUR APERTURES OPEN. WITH THIS INSTRUMENTATION: THE OBSERVATIONAL OPTIONS OPEN TO AN OBSERVER WILL BE LONG-WAVELENGTH AND/OR SHORT-WAVELENGTH SPECTROGRAPH. HIGH OR LOW RESOLUTION, AND LARGE OR SMALL APERTURES. EXPOSURES MAY BE MADE WITH THE TWO SPECTROGRAPHS SIMULTANEOUSLY, BUT REMEMBERING THAT THE ENTRANCE APERTURES FOR EACH ARE DISTINCT AND SEPARATED ON THE SKY BY ABOUT 1 MIN OF ARC. AN ADDITIONAL RESTRICTION IS THAT DATA CAN BE READ OUT OF ONLY ONE CAMERA AT A TIME. HOWEVER, ONE CAMERA MAY BE EXPOSING WHILE ONE CAMERA IS BEING READ OUT. THE CHOICE OF HIGH OR LOW RESOLUTION CAN BE MADE INDEPENDENTLY FOR THE TWO SPECTROGRAPHS SO THAT THE OPERATIONAL MODES OF THE UNITS NEED NOT BE THE SAME. ***************** ****** SPACECRAFT COMMON NAME- LAGEGS ALTERNATE NAMES- LASER GEODYNAMIC SAT. NSSDC ID- LAGEOS LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 1 QTR 76 SPACECRAFT WEIGHT IN ORBIT- 682. KG LAUNCH SITE- VANDENBERG AFB, UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-CA PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APOAPSIS- 3700 KM ALT PERIAPSIS- 3700 KM ALT INCLINATION- 50 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - R. DILLER NASA HEADQUARTERS WASHINGTON, DC #### SPACECRAFT BRIEF DESCRIPTION LAGEOS WILL BE A VERY DENSE (HIGH MASS/AREA RATIO) LASER RETROREFLECTOR SATELLITE WHICH WILL PROVIDE A PERMANENT REFERENCE POINT IN A VERY STABLE ORBIT FOR SUCH PRECISION EARTH-DYNAMICS MEASUREMENTS AS CRUSTAL MOTIONS, REGIONAL STRAINS, FAULT MOTIONS, POLAR MOTION AND EARTH-ROTATION VARIATIONS, SOLID EARTH TIDES, AND OTHER KINEMATIC AND DYNAMIC PARAMETERS ASSOCIATED WITH EARTHQUAKE ASSESSMENT AND ALLEVIATION, LAGEOS, IN CONJUNCTION WITH APPROPRIATE LASER TRACKING SYSTEMS, WILL PERMIT EXTREME-PRECISION RANGING MEASUREMENTS FOR BOTH GEOMETRIC MODE (MULTILATERATION) AND ORBITAL DYNAMIC MODE DETERMINATIONS OF POSITIONS OF POINTS ON THE EARTH, IT WILL BE THE FIRST SPACECRAFT DEDICATED EXCLUSIVELY TO HIGH-PRECISION LASER RANGING AND WILL PROVIDE THE FIRST OPPORTUNITY TO ACQUIRE LASER-RANGING DATA THAT IS NOT DEGRADED BY ERRORS ORIGINATING IN THE TARGET SATELLITE, THE HIGH-ACCURACY RANGE MEASUREMENTS FROM THIS PERMANENT ORBITING REFERENCE POINT WILL BE USED TO ACCOMPLISH MANY EXTREME-PRECISION EARTH-DYNAMICS MEASUREMENTS REQUIRED BY THE EARTHQUAKE HAZARD ASSESSMENT AND ALLEVIATION OBJECTIVES OF THE EARTH AND OCEAN PHYSICS APPLICATIONS PROGRAM (EOPAP). THE PERFORMANCE IN ORBIT OF LAGEOS WILL EE LIMITED ONLY BY DEGRADATION OF THE RETROREFLECTORS. SO MANY DECADES OF USEFUL LIFE CAN BE EXPECTED. THE HIGH MASS-TO-AREA RATIO AND THE PRECISE, STABLE (ATTITUDE-INDEPENDENT) GEOMETRY OF THE SPACECRAFT IN CONCERT WITH THE PROPOSED ORBIT WILL MAKE THIS SATELLITE THE MOST PRECISE POSITION REFERENCE AVAILABLE. BECAUSE IT WILL BE VISIBLE IN ALL PARTS OF THE WORLD AND WILL HAVE AN EXTENDED OPERATION LIFE IN ORBIT, LAGEOS CAN SERVE AS A FUNDAMENTAL GLOBAL STANDARD FOR DECADES. **************************** SPACECRAFT COMMON NAME- LST ALTERNATE NAMES- LARGE SPACE TELESCOPE NSSDC ID- LST LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- 00/00/80 SPACECRAFT WEIGHT IN GRBIT- 9525. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- SHUTTLE SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APDAPSIS- 6928. KM ALT PERIAPSIS- 6928. KM ALT INCLINATION- 28.5 DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PS - C.R. O'DELL NASA-MSFC HUNTSVILLE. AL #### SPACECRAFT BRIEF DESCRIPTION THE PROPOSED LARGE SPACE TELESCOPE (LST) WILL BE A SPACE-BORNE. DIFFRACTION-LIMITED TELESCOPE WITH A PLANNED EFFECTIVE APERTURE OF APPROXIMATELY 3 M. THE INITIAL LAUNCH OF THE LST INTO EARTH GRBIT IS EXPECTED IN LATE 1980. THE SPACE SHUTTLE WILL BE USED FOR INITIAL LAUNCH, IN-DRBIT SERVICING. AND FOR RETURN OF THE LST TO THE GROUND FOR MAINTENANCE. THE ANTICIPATED MINIMUM OPERATIONAL LIFETIME. EXCLUDING DOWN TIME FOR PERIODIC MAINTENANCE AND UPDATING. IS 15 YRS. THE LST SYSTEM WILL SERVE AS A NATIONAL ASTRONOMICAL SPACE OBSERVATORY FACILITY.
THE USE OF THE ONBOARD INSTRUMENTATION WILL BE OPEN TO SCIENTISTS OF ALL CCUNTRIES. THUS. ITS DESIGN WILL BE MOST FLEXIBLE TO ALLOW FOR THE REPLACEMENT OF SCIENTIFIC INSTRUMENTATION WHEN NECESSARY, TO INCORPORATE TECHNOLOGICAL ADVANCES, AND TO SATISFY CHANGES IN THE OBSERVATIONAL INTERESTS OF THE ASTRONOMICAL COMMUNITY. INSTRUMENTATION UPDATING, REPAIR, OR REPLACEMENT WILL BE ACCOMPLISHED BY EITHER RETURN OF THE LST TO THE GROUND, OR BY UTILIZING SUITED ASTRONAUTS FOR IN-DRBIT WORK. PRESENT PHASE & DEFINITION STUDIES INDICATE A DESIRABLE COMPLEMENT OF INSTRUMENTS AS FOLLOWS -- (1) A HIGH-RESOLUTION CAMERA TO COVER THE SPECTRAL RANGE FROM 120 TO 1100 NM, (2) A HIGH-RESOLUTION SPECTROGRAPH. OF RESOLUTION APPROXIMATELY 10 TO THE FIFTH. FOR THE 120-TO-310 NM REGION: (3) A FAINT OBJECT SPECTROGRAPH FOR WORK IN THE 90-TD-1100 NM REGION, (4) AN ASTROMETRIC PACKAGE FOR DOING WORK ON DOUBLE STARS, PROPER MOTIONS, PARALLAXES, ETC., AND (5) AN INFRARED PHOTOMETER AND/CR SPECTROMETER TO COVER THE WAVELENGTH INTERVAL FROM 1 TO 1009 MICRONS. SPACECRAFT COMMON NAME- LUNAR POLAR ORB-DAUGHTER ALTERNATE NAMES- ALPO, AUTO-LUNAR POLAR ORBITER NSSDC 10- LPO-0 LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- PROPSD79 SPACECRAFT WEIGHT IN CROIT- 80. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- LTTAT-DLTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- SELENCENTRIC ORBIT PERIOD- MIN APOAPSIS- 6000. KM ALT PERIAPSIS- 6000. KM ALT INCLINATION- 0. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PM - J.T. SHEA NASA-GSFC GREENBELT, MD PS - J. PHILPOTTS NASA-GSFC GREENBELT. MD #### SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE FOR A PROPOSED PROBE OF THE LUNAR ENVIRONMENT. IT IS CONCEIVED TO BE COMPOSED OF TWO SPACECRAFT IN A MOTHER-DAUGHTER RELATIONSHIP. THE MOTHER SHIP WILL CONTAIN THE SCIENTIFIC EXPERIMENTS, WHICH WILL INCLUDE X-RAY, GAMMA-RAY, MAGNETIC FIELD. AND GRAVITY-DETECTING SENSORS. IT IS PROPOSED THAT THE MOTHER SHIP HAVE A CIRCULAR NEAR-POLAR. NON-STABLE ORBIT WITH AN INCLINATION OF BE DEG AT AN ALTITUDE OF 100 KM. THE DAUGHTER SPACECRAFT, WHICH WILL BE A RANGING AND COMMUNICATION STATION. WILL BE SENT INTO AN EQUATORIAL CIRCULAR CRBIT AT AN ALTITUDE OF 6000 TO 12000 KM. IN ORBIT THE PAYLOADS ANTICIPATED WILL BE APPROXIMATELY 230 KG (500 LBS) FOR THE MOTHER SHIP AND ABOUT 80 KG (175 LBS) FOR THE DAUGHTER SHIP. THE SCIENTIFIC PAYLOAD WILL BE CONSTRAINED TO A DELTA VEHICLE. THE PROJECT IS IN THE STUDY PHASE NOW. IT IS EXPECTED THAT AFD'S WILL BE SENT OUT AT THE BEGINNING OF FISCAL *75 (07/01/74). SPACECRAFT COMMON NAME- LUNAR POLAR ORB-MOTHER ALTERNATE NAMES- ALPO, AUTO-LUNAR POLAR ORBITER NSSDC ID- LPO-M LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- PROPSD79 SPACECRAFT WEIGHT IN GRBIT- 230. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- LTTAT-DLTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-GSS PLANNED DRBIT PARAMETERS ORBIT TYPE- SELENCENTRIC DRBIT PERIOD- MIN APDAPSIS- 100. KM ALT PERIAPSIS- 100. KM ALT INCLINATION- 85. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J.T. SHEA NASA-GSFC GREENBELT, MD P5 - J. PHILPOTTS NASA-GSFC GREENBELT, MD #### SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE FOR A PROPOSED PROBE OF THE LUNAR ENVIRONMENT. IT IS CONCEIVED TO BE COMPOSED OF TWO SPACECRAFT IN A MOTHER-DAUGHTER RELATIONSHIP. THE MOTHER SHIP WILL CONTAIN THE SCIENTIFIC EXPERIMENTS. WHICH WILL INCLUDE X-RAY. GAMMA-RAY. MAGNETIC FIELD. AND GRAVITY-DETECTING SENSORS. IT IS PROPOSED THAT THE MOTHER SHIP HAVE A CIRCULAR NEAR-POLAR. NON-STABLE ORBIT WITH AN INCLINATION OF 85 DEG AT AN ALTITUDE OF 100 KM. THE DAUGHTER SPACECRAFT. WHICH WILL BE A RANGING AND COMMUNICATION STATION. WILL BE SENT INTO AN EQUATORIAL CIRCULAR CRBIT AT AN ALTITUDE OF 6000 TO 12000 KM. IN ORBIT THE PAYLOADS ANTICIPATED WILL BE APPROXIMATELY 230 KG (500 LBS) FOR THE MOTHER SHIP AND ABOUT 80 KG (175 LBS) FOR THE DAUGHTER SHIP. THE SCIENTIFIC PAYLOAD WILL BE CONSTRAINED TO A DELTA VEHICLE. THE PROJECT IS IN THE STUDY PHASE NOW. IT IS EXPECTED THAT AFO'S WILL BE SENT OUT AT THE BEGINNING OF FISCAL '75 (07/01/74). SPACECRAFT COMMON NAME - MARINER 10 ALTERNATE NAMES - MARINER 73, PL-732A, MARINER-J VENUS/MERGURY, MARINER VENUS/ME NSSDC 1D- 73-085A LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. LAUNCH DATE- 11/03/73 SPACECRAFT WEIGHT IN ORBIT- 504. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-USS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) PM - W.E. GIBERSON NASA-JPL PASADENA, CA PS - N.W. CUNNINGHAM NASA HEADGUAFTERS WASHINGTON, DC #### SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WAS THE FIRST ONE TO USE THE GRAVITATIONAL PULL OF ONE PLANET (VENUS) TO REACH ANOTHER (MERCURY). IT WAS LAUNCHED ON NOVEMBER 3. 1973. AT 3545 UT FROM THE KENNEDY SPACE CENTER. FLORIDA, ABOARD AN ATLAS/CENTAUR ROCKET. AND WEIGHED 503 KG IN ORBIT. THE SPACECRAFT STRUCTURE WAS AN 18-15-KG. EIGHT-SIDED FRAMEWORK WITH EIGHT ELECTRONICS COMPARTMENTS. IT MEASURED 1.39 M DIAGONALLY AND 0.457 M IN DEPTH. TWO SOLAR PANELS. EACH 2.7 M LONG AND C.97 M WIDE. WERE ATTACHED AT THE TOP. SUPPORTING 5.1 SQUARE METERS OF SOLAR CELL AREA. THE ROCKET ENGINE WAS LIQUID-FUELED. WITH TWO SETS OF REACTION JETS USED TO STABILIZE THE SPACECRAFT ON THREE AXES. IT CARRIED A LOW-GAIN OMNIDIRECTIONAL ANTENNA+ COMPOSED OF A HONEYCOMB-DISC PARABOLIC REFLECTOR, 1.37 M IN DIAMETER, WITH FOCAL LENGTH 55 CM. FEEDS ENABLED THE SPACECRAFT TO TRANSMIT AT S-BAND AND X-BAND FREQUENCIES. THE SPACECRAFT CARRIED A CANOPUS STAR TRACKER. LOCATED ON THE UPPER RING STRUCTURE OF THE OCTAGONAL SATELLITE, AND ACQUISITION SUN SENSORS ON THE TIPS OF THE SOLAR PANELS. THE INTERIOR OF THE SPACECRAFT WAS INSULATED WITH MULTILAYER THERMAL BLANKETS AT TOP AND BOTTOM. A SUNSHADE WAS DEPLOYED AFTER LAUNCH TO PROTECT THE SPACECRAFT ON THE SOLAR-ORIENTED SIDE. INSTRUMENTS ABOARD THE SPACECRAFT MEASURED THE ATMOSPHERIC. SURFACE. AND PHYSICAL CHARACTERISTICS OF MERCURY AND VENUS. EXPERIMENTS INCLUDED TELEVISION PHOTOGRAPHY. AND MAGNETIC FIELD, PLASMA, INFRARED RADIOMETRY, ULTRAVIOLET SPECTROSCOPY. AND RADIO SCIENCE DETECTORS. AN EXPERIMENTAL X-BAND HIGH-FREQUENCY TRANSMITTER WAS FLOWN FOR THE FIRST TIME ON THIS SPACECRAFT. MARINER 10 WAS PLACED IN A PARKING ORBIT AFTER LAUNCH FOR APPROXIMATELY 25 MINUTES. THEN PLACED IN CRBIT ARGUND THE SUN EN ROUTE TO VENUS. THE ORBIT DIRECTION WAS DPPOSITE TO THE MOTION OF THE EARTH ARGUND THE SUN. MID-CCURSE CORRECTIONS WERE MADE. THE SPACECRAFT PASSED VENUS ON FEBRUARY 5, 1974, AT A DISTANCE OF ABOUT 1000 KM FROM THE SURFACE. THE TV ON MARCH 29, 1974, AT A DISTANCE OF ABOUT 1000 KM FROM THE SURFACE. THE TV SPACECRAFT WAS ON THE WAY TO VENUS. THE MARINER 10 PROJECT WAS MANAGED BY NASA-JPL, PASADENA, CALIFORNIA. ******* BRIDGE EXPERIMENT NAME- MEASUREMENT OF PLASMA ENVIRONMENT NSSDC ID- 73-085A-03 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, OI=C | THER INVESTIGATOR) | |------------|------------|----------------------------------|--------------------| | PI - H.S. | BRIDGE | MIT | CAMBRIDGE. MA | | 01 - J.H. | BINSACK | M I T | CAMBRIDGE, MA | | DI - A.J. | LAZARUS | MIT | CAMBRIDGE, MA | | OI - S. | OLBERT | MIT | CAMBRIDGE, MA | | 01 - S.J. | BAME | LOS ALAMOS SCI LAB | LOS ALAMOS, NM | | OI - M.D. | MONTGOMERY | LOS ALAMOS SCI LAB | LOS ALAMOS: NM | | .L.A - IO | HUNDHAUSEN | LOS ALAMOS SCI LAB | LOS ALAMOS. NM | | 01 - J.R. | ASBRIDGE | LOS ALAMOS SCI LAB | LOS ALAMOS. NM | | 01 - K*#* | OGILVIE | NASA-GSFC | GREENBELT, MD | | 01 - L.F. | BURLAGA | NASA-GSFC | GREENBELT. MD | | 01 - R.E. | HARTLE | NASA-GSFC | GREENBELT, MD | | OI - C.W. | SNYDER | NASA-JPL | PASADENA. CA | | 01 - G.L. | SISCOE | U OF CALIFORNIA. LA | LOS ANGELES. CA | #### EXPERIMENT BRIEF DESCRIPTION A SET OF HEMISPHERICAL ANALYZER PLATES AND AN ELECTRON MULTIPLIER. ALL MOUNTED ON A SCAN PLATFORM, WILL BE PROGRAMMED WITH A SEQUENCE OF ANALYZER PLATE VOLTAGES TO DETERMINE THE DIRECTIONAL CHARACTERISTICS AND THE ENERGY SPECTRUM FOR ELECTRONS FROM 4 TO 400 EV AND IONS FROM 80 EV TO 8 KEV IN THE SOLAR WIND BETWEEN 0.4 AND 1 AU DISTANCE FROM THE SUN. ****** BROADFOOT EXPERIMENT NAME- EUV SPECTROSCÓPY NSSDC ID- 73-085A-05 LAST REPORTED STATE- LAUNCHED AND OPERATING NERMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - A.L. BROADFOOT KITT PEAK NATL OBS TUCSON, AZ OI - M.B. MCELROY HARVARD U CAMBRIDGE, MA OI - M.J.S. BELTON KITT PEAK NATL OBS TUCSON, AZ #### EXPERIMENT BRIEF DESCRIPTION TWO EUV GRATING SPECTROMETERS WILL BE USED (1) TO DETECT THE PRESENCE OF AN ATMOSPHERE ON MERCURY AND DETERMINE ITS STRUCTURE AND COMPOSITION, (2) TO OBSERVE AND CETERMINE THE STRUCTURE AND COMPOSITION OF THE VENUSIAN ATMOSPHERE. (3) TO MAP THE DIFFUSE GALACTIC AND INTERPLANETARY BACKGROUND RADIATION. AND (4) TO OBSERVE THE EARTH GEOCORONA. ESPECIALLY AT 584 AND 1216 A. THE EXISTENCE OF AN ATMOSPHERE ON MERCURY WILL BE DETERMINED BY USING ONE OF THE SPECTROMETERS TO OBSERVE THE ATMOSPHERE DURING SOLAR OCCULTATION IN FOUR CHANNELS -- 475 A, 740 A, 810 A, AND 890 A -- EACH HAVING A 40-A BANDWIDTH. THE SECOND SPECTROMETER WILL BE USED TO OBSERVE AIRGLOW EMISSIONS FROM THE EARTH, MERCURY, VENUS AND BACKGROUND SOURCES IN NINE CHANNELS -- 304 A, 584 A, 744 A, 736 A, 867 TO 879 A, 1048 A, 1216 A. 1304 A, 1657 A, FROM THESE DATA, THE MOST LIKELY CONSTITUENTS OF THE ATMOSPHERES OF MERCURY AND VENUS WILL BE DETERMINED. EXPERIMENT NAME- TWO-CHANNEL IR RACIOMETER NSSDC ID- 73-085A-06 LAST REPORTED STATE- LAUNCHED AND OPERATING NGRMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) | PI - S.C. | CHASE: JR. |
SANTA BARBARA RSCH CTI | R GOLETA: CA | |-----------|------------|------------------------|--------------| | 01 - D. | MORRISON | UNIVERSITY OF HAWAII | HONGLULU, HI | | 01 - G. | MUNCH | CAL TECH | PASADENA, CA | | DI - G. | NEUGEBAUER | CAL TECH | PASADENA. CA | | - | | BOEING SCI RSCH LABS | SEATTLE, WA | | 01 - J.M. | SAARI | : | PASADENA: CA | | OI - E.D. | MINER | NASA-JPL | PASADENAT CA | #### EXPERIMENT BRIEF DESCRIPTION AN INFRAREC RADIOMETER HAVING TWO CHANNELS, 22 TO 39 MICRONS (80 DEG K TO 300 DEG K) AND 10 TO 17 MICRONS (200 DEG K TO 650 DEG K). WILL BE USED TO OBSERVE THE THERMAL EMISSION FROM VENUS AND MERCURY IN TWO BROAD SPECTRAL BANDS. THE IR THERMAL EMISSION FROM THE SURFACE OF MERCURY BETWEEN LATE AFTERNOON AND EARLY MORNING (LOCAL TIME) AND DEVIATIONS FROM THE AVERAGE THERMAL BEHAVIOR OF THE SURFACE WILL BE MEASURED. MEASUREMENTS WILL ALSO BE MADE OF THE BRIGHTNESS TEMPERATURES OF VENUSIAN CLOUD TOPS AND LIMB DARKENING, PHENOMENA. #### ****** HGWARD EXPERIMENT NAME- S- AND X-BAND RADIO PROPAGATION NSSDC 1D- 73-085A-02 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. | EXPERIMENT
PI - H.T.
OI - G.S.
OI - 1.I.
OI - G.
DI - A.J. | HOWARD
LEVY
SHAPIRO
FJELDBO
KLIORE | S
N
M
N | STANFORD U MASA-JPL MASA-JPL MASA-JPL MASA-JPL | OI=OTHER INVESTIGATOR) STANFORD. CA PASADENA. CA CAMBRIDGE. MA PASADENA. CA PASADENA. CA | |---|--|------------------|--|--| | 01 - J.D. | ANDERSON | ٨ | NASA-JPL | PASADENA. CA | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE THE CHECARD S- AND X-BANC RADIO SUBSYSTEMS TO OBTAIN INFORMATION ON THE MERCURIAN AND VENUSIAN MASSES, GRAVITIES, HARMONICS, EPHEMERIDES, IONOSPHERES, ATMOSPHERES, RADII, AND SURFACE CHARACTERISTICS. #### EXPERIMENT NAME- TELEVISION PHOTOGRAPHY NSSDC ID- 73-085A-01 LAST REPORTED STATE- LAUNCHED AND OPERATING * **** AT 7F00 DATA ACQUISITION RATE .€ 04/03/74. (PI=PRINCIPAL INV. GATOR, DI=CTHER INVESTIGATOR) CAL PASADENA, CA KICHI CBS TUCSON, AZ TUCZON, AZ LISCONSIN MADISON, WI EXPEDIMENT DEDGOMNEL PI - B.C. MURRAY OI - M.J.S. BELTON OI - G.P. KUIPER 01 - V.E. SUDMI COLOGICAL SURVEY 01 - N.J. TRASK, JR. MENLO PARK, CA 01 - D.E. GAULT N SA-ARC MOFFETT FIELD. CA OI - 8.W. HAPKE U OF PITTSBURGH PITTSBURG. PA SANTA MONICA. CA UI - M.E. DAVIES RAND CORP OI - B.T. O'LEARY CORNELL U ITHACA. NY #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL TAKE TELEVISION-VIDED PHOTOGRAPHY OF BOTH VENUS AND MERCURY. THE OBJECTIVES OF THE EXPERIMENT WILL BE - (1) TO MAP AND IDENTIFY THE MAJOR FHYSIOGRAPHIC PROVINCES OF MERCURY, (2) TO DETERMINE THE ORIENTATION OF THE SPIN AXIS OF MERCURY. (3) TO COMBINE ALL OF THE MERCURY DATA TO ESTABLISH A CARTOGRAPHIC COORDINATE SYSTEM. (4) TO INVESTIGATE THE TIME-DEPENDENT PROPERTIES OF THE VENUS ULTRAVIOLET *CLOUDS.* AND (5) TO OBTAIN HIGH-RESCLUTION IMAGERY OF THE MAIN CLOUDS OF VENUS. THE INSTRUMENT WILL BE A GEC ! "VIDICON TUBE." IT WILL HAVE A 42-SEC FRAMING RATE AND A 0.48- BY 0.37-DEG FIELD OF VIEW AND WILL USE TWO SPHERICAL TELESCOPE 150-MM OPTICS. IT IS PLANNED THAT APPROXIMATELY 8350 PICTURES. WITH A RESOLUTION OF 100 M. WILL BE OSTAINED. #### EXPERIMENT NAME- FLUXGATE MAGNETOMETER NSSDC ID- 73-0854-04 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - NoF. NASA-GSFC GREENBELT. MD NASA-GSFC 01 - K.W. BEHANNON GREENBELT. MD OI - R.P. LEPPING NASA-GSFC GREENBELT. ND 01 - Y.C. WHANG CATHOLIC U WASHINGTON DC ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO TRIAXIAL FLUXGATE MAGNETOMETERS DESIGNED TO MAKE VECTOR MEASUREMENTS OF THE MAGNETIC FIELD IN THE VICINITY OF MERCURY AND VENUS AND IN THE INTERPLANETARY MEDIUM. EACH SENSOR WILL HAVE. DUAL OPERATING RANGES OF MINUS TO PLUS 16 GAMMAS AND 128 GAMMAS. BIAS OFFSET CAPABILITY WILL EXTEND THE OPERATING RANGE TO MINUS TO PLUS 4096 GAMMAS. EXPERIMENT NAME- ENERGETIC PARTICLES NSSDC ID- 73-085A-07 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 11/03/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - J.A. SIMPSON U DF CHICAGO CHICAGO. IL DI - J.E. LAMPORT U OF CHICAGO CHICAGO, IL #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE THE CHEMICAL AND ISOTOPIC SPECIES OF SOLAR CHARGED PARTICLES BOMBARDING THE ATMOSPHERE AND SURFACE OF MERCURY. THE MEASUREMENTS WILL ALSO INCLUDE A SEARCH FOR TRAPPED HIGH-ENERGY ELECTRONS AND PROTONS IN THE POSSIBLE MAGNETOSPHERES OF MERCURY AND VENUS. THE CHARGED PARTICLE TELESCOPE WILL BE SENSITIVE TO ELECTRONS AND PROTONS WITH ENERGIES E.GT. 200 KEV AND E.GT. 600 KEV. RESPECTIVELY. ******* SPACECRAFT COMMON NAME- MARINER 77A ALTERNATE NAMES- MARINER JUPITER/SATURN A. DUTER PLANETS A NSSDC ID- MARN77A LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2HALF 77 SPACECRAFT WEIGHT IN DRBIT- 70. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- TITAN-CENT SPONSORING COUNTRY/AGENCY NASA-OSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - HA SCHURMEIER NASA-JPL PASADENA. CA ## SPACECRAFT BRIEF DESCRIPTION THE OVERALL OBJECTIVES OF THE TWO SPACECRAFT, MARINER 77A AND MARINES 77B, WILL BE TO CONDUCT EXPLORATORY INVESTIGATIONS OF THE PLANETARY SYSTEMS OF JUPITER AND SATURN AND OF THE INTERPLANETARY MEDIUM OUT TO SATURN. PRIMARY EMPHASIS WILL BE PLACED ON COMPARATIVE STUDIES OF THESE TWO PLANETARY SYSTEMS BY OBTAINING (1) MEASUREMENTS OF THE ENVIRONMENT, ATMOSPHERE, AND BODY CHARACTERISTICS OF THE PLANETS AND ONE OR MORE OF THE SATELLITES OF EACH PLANET, (2) STUDIES OF THE NATURE OF THE RINGS OF SATURN, AND (3) EXPLORATION OF THE INTERPLANETARY (OR INTERSTELLAR) MEDIUM AT INCREASING DISTANCES FROM THE SUN. THESE OBJECTIVES WILL BE ATTAINED BY USING A VARIETY OF INSTRUMENTS AND METHODS INCLUDING TV., A COHERENT S- AND X-BAND OF RECEIVER, AN INFRARED INTERFEROMETER, ULTRAVIOLET SPECTROMETER, FLUXGATE MAGNETOMETERS, FARADAY CUPS, A PARTICLE ANALYZER, PARTICLE TELESCOPES, THE SISYPHUS METHOD PHOTOPOLARIMETER, AND A SWEEP FREQUENCY RADIO RECEIVER. THE TWO SPACECRAFT WILL BE LAUNCHED WITHIN A MONTH OF EACH OTHER. EXPERIMENT NAME- LYMAN ALPHA SPECTROPHOTOMETER NSSDC ID- MARN77A-12 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. DI=CTHER INVESTIGATOR) PI - J.E. BLAMONT CNRS VERRIERES-LE-BUISSON, FRANCE OI - J.L. BERTAUX CNES BRETIGNEY, FRANCE EXPERIMENT BRIEF DESCRIPTION A HIGH-RESOLUTION TWO-CHANNEL PHOTOMULTIPLIER WILL BE MOUNTED ON THE SCAN PLATFORM AND WILL BE FLOWN TO PROVIDE MEASUREMENTS FOR SEVERAL STUDIES, INCLUDING THOSE DEALING WITH THE SOLAR WIND GALACTIC MEDIUM INTERACTION, AND WITH THE THERMOSPHERES OF JUPITER AND SATURN. THE RESONANCE LINES MEASURED WILL BE AT 1216 A AND 3090 A, WITH A SPECTRAL RANGE OF PLUS OR MINUS 2.5 A FOR THE HYDPOGEN EMISSION. AND WITH A SPECTRAL RANGE OF PLUS OR MINUS 40 A FOR THE OH OXHYDRILL EMISSION. WHEN MEASURING IN THE HIGH SPECTRAL RESOLUTION MODE, I.E. AT 0.01 A, THE FIELD OF VIEW WILL BE 1 DEG BY 2.5 DEG. SPACECRAFT COMMON NAME- MARINER 778 ALTERNATE NAMES- MARINER JUPITER/SATURN 0, OUTER PLANETS 0 NSSDC ID- MARN778 LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 2PALF 77 SPACECRAFT WEIGHT IN DRBIT- 70. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- TITAN-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - H. SCHURMEIER NASA-JPL PASADENA. CA SPACECRAFT BRIEF DESCRIPTION THE OVERALL DBJECTIVES OF THE TWO SPACECRAFT, MARINER 77A AND MARINER 77B, WILL BE TO CONDUCT EXPLORATORY INVESTIGATIONS OF THE PLANETARY SYSTEMS, JUPITER AND SATURN, AND OF THE INTERPLANETARY MEDIUM OUT TO SATURN, PRIMARY EMPHASIS WILL BE PLACED ON COMPARATIVE STUDIES OF THESE TWO PLANETARY SYSTEMS BY OBTAINING (1) MEASUREMENTS OF THE ENVIRONMENT, ATMOSPHERE, AND BODY CHARACTERISTICS OF THE PLANETS AND ONE OR MORE OF THE SATELLITES OF EACH PLANET, (2) STUDIES OF THE NATURE OF THE RINGS OF SATURN, AND (3) EXPLORATION OF THE INTERPLANETARY (OR INTERSTELLAR) MEDIUM AT INCREASING DISTANCES FROM THE SUN, THESE OBJECTIVES WILL BE OBTAINED USING A VARIETY OF INSTRUMENTS AND METHODS INCLUDING TV, A COHERENT S- AND X-BAND RF RECEIVER, AN INFRARED INTERFEROMETER, AN ULTRAVIOLET SPECTROMETER, FLUXGATE MAGNETOMETERS, FARACAY CUPS, A PARTICLE ANALYZER, PARTICLE TELESCOPES, THE SISYPHUS METHOD PHOTOPOLARIMETER, AND A SWEEP FREQUENCY RADIO RECEIVER. THE TWO SPACECRAFT WILL BE LAUNCHED WITHIN A MONTH OF EACH OTHER. ******* #***MARINER 778. BLAMONT EXPERIMENT NAME- LYMAN ALPHA SPECTROPHOTOMETER NSSDC ID- MARN778-12 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - J.E. BLAMONT CNRS VERRIERES-LE-BUISSON, FRANCE DI - J.L. BERTAUX CNES BRETIGNEY, FRANCE # EXPERIMENT BRIEF DESCRIPTION A HIGH-RESOLUTION TWO-CHANNEL PHOTOMULTIPLIER WILL BE MOUNTED ON THE SCAN PLATFORM AND WILL BE FLOWN TO PROVIDE MEASUREMENTS FOR SEVERAL STUDIES. INCLUDING THOSE DEALING WITH THE SOLAR WIND GALACTIC MEDIUM INTERACTION. AND WITH THE THERMOSPHERES OF JUPITER AND SATURN. THE RESONANCE LINES MEASURED WILL BE AT 1216 A AND 3090 A. WITH A SPECTRAL RANGE OF PLUS OR MINUS 2.5 A FOR THE HYDROGEN EMISSION. AND WITH A SPECTRAL RANGE OF PLUS OR MINUS 40 A FOR THE OH EMISSION. WHEN MEASURING IN THE HIGH SFECTRAL RESOLUTION MODE. I.E. AT 0.01 A, THE FIELD OF VIEW WILL BE 1 DEG BY 2.5 DEG. ********************************* ***** SPACECRAFT COMMON NAME- METEUSAT ALTERNATE NAMES- METEUROLOGICAL SATELLITE NSSDC ID- METUSAT LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 4
GTR 76 SPACECRAFT WEIGHT IN ORBIT- KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY INTERNATIONAL ESRO PLANNED DRBIT PARAMETERS DRBIT TYPE- GEOCENTRIC ORBIT PERIOD- 1440. MIN APDAPSIS- 36000. KM ALT PERIAPSIS- 36000. KM ALT INCLINATION- nec SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) ### SPACECRAFT BRIEF DESCRIPTION METEDSAT WILL BE A GEOSTATIONARY SPACECRAFT AND WILL SERVE AS PART OF ESRO'S (EUROPEAN SPACE RESEARCH OFFICE) CONTRIBUTION TO GARP (GLOBAL ATMOSPHERIC RESEARCH PROJECT). THE SPIN-STABILIZED SPACECRAFT WILL BE EQUIPPED WITH A VISUAL-INFRARED SENSOR TO PROVIDE NEAR-CONTINUOUS OBSERVATIONS OF VARIOUS WEATHER FEATURES. AS PART OF GARP, THE SATELLITE WILL HELP TO SUPPLY DATA REQUIRED FOR GLOBAL DATA SETS. TO BE USED IN IMPROVEMENT OF MACHINE WEATHER FORECASTS. IN GENERAL, THE SPACECRAFT DESIGN, INSTRUMENTATION, AND OPERATION WILL BE SIMILAR TO SMS/GOES. SPACECRAFT COMMON NAME- NIMBUS-G ALTERNATE NAMES-NSSDC ID- NIMBS-G LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 1 GTR 77 SPACECRAFT WEIGHT IN CRBIT- KG LAUNCH SITE- VANDENBERG AFB, UNITED STATES LAUNCH VEHICLE- SPONSORING COUNTRY/AGENCY UNITED STATES NASA-DA PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 108. MIN APOAPSIS- 1100. KM ALT PERIAPSIS- 1100. KM ALT INCLINATION- 100. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J. SARGENT NASA-GSFC GREENBELT, MD PS - W.R. BANDEEN NASA-GSFC GREENBELT, MD SPACECRAFT BRIEF DESCRIPTION THE NIMBUS-G RESEARCH AND DEVELOPMENT SATELLITE WILL SERVE AS A STABILIZED, EARTH-ORIENTED PLATFORM FOR THE TESTING OF ADVANCED SYSTEMS FOR SENSING AND COLLECTING METEOROLOGICAL DATA ON A GLOBAL SCALE. THE PULAR-URBITING SPACECRAFT WILL CONSIST OF THREE MAJOR STRUCTURES -- (1) A HOLLOW TORUS-SHAPED SENSOR MOUNT, (2) SOLAR PADDLES, AND (3) A CONTROL HOUSING UNIT THAT IS CONNECTED TO THE SENSOR MOUNT BY A TRIPOD TRUSS STRUCTURE. CONFIGURED SOMEWHAT LIKE AN OCEAN BUDY, NIMBUS-G WILL BE NEARLY 3.7 M TALL. 1.5 M IN DIAMETER AT THE BASE, AND ABOUT 3 M WIDE WITH SOLAR PADDLES EXTENDED. THE SENSOR MOUNT THAT FORMS THE SATELLITE BASE WILL HOUSE THE ELECTRONICS EQUIPMENT AND BATTERY MCDULES. THE LOWER SURFACE OF THE TORUS WILL PROVIDE MOUNTING SPACE FOR SENSORS AND ANTENNAS. A BOX-BEAM STRUCTURE MOUNTED WITHIN THE CENTER OF THE TORUS WILL PROVIDE SUPPORT FOR THE LARGER SENSOR EXPERIMENTS. MOUNTED ON THE CONTROL HOUSING UNIT. WHICH WILL BE LOCATED ON TOP OF THE SPACECRAFT. WILL BE SUN SENSORS. HORIZON SCANNERS. AND A COMMAND ANTENNA. AN ADVANCED ATTITUDE CONTROL SYSTEM WILL PERMIT THE SPACECRAFT'S ORIENTATION TO BE CONTROLLED TO WITHIN PLUS OR MINUS 1 DEG IN ALL THREE AXES (PITCH, ROLL, AND YAW). NINE EXPERIMENTS HAVE BEEN SELECTED. THEY ARE (1) LACATE - LOWER ATMOSPHERIC COMPOSITION AND TEMPERATURE: (2) SAMS - STRATOSPHERIC AND MESOSPHERIC SOUNDER: (3) CZCS -COASTAL ZONE OCEAN COLOR SCANNER. (4) THIR - TEMPERATURE AND HUMIDITY INFRARED RADIOMETER: (5) MAPS - MEASUREMENT OF AIR POLLUTION FROM SATELLITE: (6) SAM - STRATOSPHERIC AEROSOL MEASUREMENT. (7) ERB - EARTH RADIATION BUDGET. (8) SMMR - SCANNING MICROWAVE RADIOMETER. AND (9) BUY/TOMS -BACKSCATTER UV/TOTAL OZONE MAPPING STUDY. THIS COMPLEMENT OF SENSORS WILL BE CAPABLE OF DESERVING SEVERAL PARAMETERS OF IMPORTANCE AT AND BELOW THE MESOSPHERIC LEVELS. A NEW CAPABILITY OF IMPORTANCE WILL BE DIRECTED TOWARD OBSERVATION OF ATMOSPHERIC AND OCEAN POLLUTANTS. SUFFICIENT RUNTIME IS PLANNED FOR SEQUENTIAL MAPS (IMAGERY) OF THE PARAMETERS TO BE AVAILABLE FOR STUDY. SPACECRAFT COMMON NAME- PIONEER 10 ALTERNATE NAMES- PIONEER-F, PL-723D, 05860 NSSOC ID- 72-012A LAST REPURTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 03/03/72. LAUNCH DATE- 03/03/72 SPACECRAFT WEIGHT IN ORBIT- 231. KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-DSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - C.F. HALL NASA-ARC MOFFETT FIELD, CA PS - J.H. WOLFE NASA-ARC MOFFETT FIELD, CA #### SPACECRAFT BRIEF DESCRIPTION PIONEER 10 WAS THE FIRST OF TWO 258-KG. SPIN-STABILIZED (AT 4.8 RPM). EARTH-POINTING SPACECRAFT DESIGNED TO PROVIDE INFORMATION ON THE INTERPLANETARY MEDIUM. THE ASTEROID BELT. AND JUPITER AND ITS ENVIRONMENT. THE SPACECRAFT COMPLEMENT OF 11 EXPERIMENTS INCLUDED PLASMA AND ENERGETIC PARTICLE DETECTORS, A MAGNETOMETER, METEROID DETECTORS, AN IMAGING PHOTOPOLARIMETER. A UV PHOTOMETER AND AN IR RADIGMETER. PASSIVE IGNOSPHERIC OCCULTATION AND CELESTIAL MECHANICS STUDIES WERE ALSO CARRIED OUT. POWER WAS PROVIDED BY FOUR BOOM-MOUNTED RADIGISOTOPE THERMOELECTRIC GENERATORS. EIGHT BIT RATES (8 TO 2048 EPS) WERE AVAILABLE. DURING JOVIAN ENCOUNTER THE BIT RATE WAS 1024 BPS. PIONEER 10 CROSSED THE JOVIAN BOW SHOCK AT ABOUT 108 PLANETARY RADII ON NOVEMBER 26, 1973. ALMOST 21 MONTHS AFTER LAUNCH, AND AFTER SURVIVING ITS TRANSIT OF THE ASTEROID BELT WITH NO DAMAGE. CLOSEST APPROACH OCCURRED ON DECEMBER 4, 1973. AT 130,000 KM (1.8 PLANETARY RADII) ABOVE THE CLOUD TOPS. FINAL EXIT FROM THE JOVIAN MAGNETOSHEATH OCCURRED AT ABOUT 240 PLANETARY RADII. DESPITE THE INTENSE FLUXES OF VERY ENERGETIC PARTICLES. THE SPACECRAFT SYSTEMS (EXCEPT THE SPACECRAFT STELLAR REFERENCE ASSEMBLY) AND EXPERIMENTS (EXCEPT FOR THE ASTEROID-METEOROID DETECTOR) SURVIVED THE JOVIAN ENCOUNTER WELL. THE SPACECRAFT IS NOW ON A TRAJECTORY OF ESCAPE FROM THE SOLAR SYSTEM. IT IS EXPECTED TO TRANSMIT DATA UNTIL 1977, WHEN THE SPACECRAFT WILL BE ABOUT 20 AU DISTANT. ***********PICNEER 10, GEHRELS EXPERIMENT NAME- IMAGING PHOTOPOLARIMETER (IPP) LAST REPORTED STATE- LAUNCHED AND OPERATING NERMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 03/03/72+ EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) U OF ARIZONA TUCSON. AZ GEHRELS PI - T. TUCSON, AZ U OF ARIZENA OI - D.L. COFFEEN HAMEEN-ANTILLA U OF ARIZONA TUCSON, AZ UI - J. TUCSON. AZ U OF ARIZONA 01 - C.E. KENKNIGHT SANTA BARBARA RSCH CEN GOLETA. CA DI - R.F. HUMMER TUCZON. AZ U OF ARIZONA TOMASKO 01 - M.G. # EXPERIMENT BRIEF DESCRIPTION THE IMAGING PHOTOPOLARIMETER EXPERIMENT (IPP) WAS USED DURING JOVIAN ENCOUNTER TO MAKE SIMULTANEOUS TWO-COLOR (BLUE - 3900 TO 4900 A. RED - 5800 TO 7000 A) POLARIMETRIC AND RADIOMETRIC MEASUREMENTS, AND MODERATE-RESOLUTION (ABOUT 200 KM AT BEST) SPIN-SCAN IMAGES OF JUPITER AND THE JOVIAN SATELLITES. THE POLARIMETRIC AND RADIOMETRIC WORK WAS PERFORMED USING AN 8- X 8- MRAD FIELD-STOP APERTURE, WHILE THE SPIN-SCAN IMAGING USED A 0.5- X 0.5-MRAD APERTURE STOP. RELATIVE RADIOMETRIC CALIBRATION WAS DERIVED USING AN INTERNAL TUNGSTEN LAMP. LONG-TERM ABSOLUTE CALIBRATION OF THE INSTRUMENT WAS ACCOMPLISHED BY MEANS OF A SUNLIGHT DIFFUSOR/ATTENUATOR ELEMENT LOCATED IN THE SPACECRAFT ANTENNA STRUCTURE. I.E. . PRIMARY RADIOMETRIC CALIBRATION WAS OBTAINED THROUGHOUT THE MISSION BY PERIODICALLY COMMANDING THE TELESCOPE TO VIEW THIS DIFFUSE BACKLIGHTED (SUNLIGHT) SOURCE. THE EXPERIMENTAL TRAIN FOR THE IPP PACKAGE CONSISTED OF THE FOLLOWING ELEMENTS -- (1) A NEAR-DIFFRACTION-LIMITED 2.54-CM MAKSUTOV CATADIOPTRIC TELESCOPE (F/3.4). (2) A FOCAL PLANE WHEEL CONTAINING FIELD-OF-VIEW APERTURES, DEPOLARIZERS, CALIBRATION SOURCE, ETC., (3) A WOLLASTON PRISM TO SPLIT LIGHT INTO TWO ORTHOGONALLY POLARIZED BEAMS, (4) A 45-DEG DICHROMATIC MIRROR THAT REFLECTED WAVELENGTHS LESS THAN 5500 A (BLUE BEAM) AND TRANSMITTED ALL LIGHT OF GREATER WAVELENGTH (RED BEAM). (5) FOR EACH SPECTRAL BEAM (TWO POLARIZATIONS). A FILTERING COATED RELAY LENS AND FOLDING MIRRORS. AND (6) FOR EACH SPECTRAL BEAM. TWO BENDIX CHANNELTRON DETECTORS (BLUE BIALKALI S-11 PHOTOCATHODES RED S-20 PHOTOCATHODES) TO REGISTER THE INTENSITY IN EACH POLARIZATION COMPONENT. (NOTE - THIS EXPERIMENT WAS ALSO ABOARD PIONEER 11). EXPERIMENT NAME - ZODIACAL-LIGHT TWO-COLOR PHOTOPOLARIMETRY NSSDC ID- 72-012A-14 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 02/27/74. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - J.L. WEINBERG STATE U OF NEW YORK ALBANY, NY DI - M.S. HANNER STATE U OF NEW YORK ALBANY, NY # EXPERIMENT BRIEF DESCRIPTION THE IMAGING PHOTOPOLARIMETER EXPERIMENT (IPP) WAS USED TO OBTAIN MAPS OF THE ZODICAL LIGHT DISTRIBUTION IN TWO COLORS. BLUE (3900 TO 4900 A) AND RED (5800 TO 7000 A). IN EACH COLOR, THE MAPS WERE CONSTRUCTED OUT OF THE INTEGRATED-DETECTOR-RESPONSE (1/64 OF A ROLL PERIOD). SPIN-SCAN POINT-IMAGING DATA OBTAINED BY VIEWING THROUGH A 40- X 40-MRAD SQ FIELD-STOP APERTURE. THIS WORK WAS PERFORMED DURING THE CRUISE PORTION OF THE MISSION. DETAILED SIMULTANEOUS RADIOMETRIC AND PCLARIMETRIC MAPS OF BOTH SKY COLORS WERE MADE AS THE SPACECRAFT SWEPT OUT A 360-DEG CLOCK ANGLE SWATH, AND THE TELESCOPE AND OPTICS WERE STEPPED IN COME ANGLE (THE ANGLE BETWEEN SPACECRAFT SPIN AXIS AND THE TELESCOPE OPTICAL AXIS). AT EACH DISCRETE CONE ANGLE, A 20 ROLL MEASUREMENT CYCLE OCCURRED, CONSISTING OF 10 ROLLS FOR THE ACCUMULATION OF THE DATA AND FOR CALIBRATION, ALTERNATED WITH 16 ROLL PERIODS USED FOR THE TELEMETRY OF THE DATA. DURING A DATA ROLL. THE SIGNALS FROM FOUR DETECTORS (2/COLOR) WERE INTEGRATED OVER A TIME INTERVAL EQUAL TO 1/64 OF THE ROLL PERIOD. THE FOUR CHANNELS PROVIDED SIMULTANEOUS MEASUREMENTS AT TWO ORTHOGONAL POLARIZATION AZIMUTHS IN THE TWO SPECTRAL BANDS. THE POLARIZATION WAS SAMPLED PARALLEL AND PERPENDICULAR TO THE PLANE CONTAINING THE SPACECRAFT SPIN AXIS AND THE OPTICAL AXIS OF THE TELESCOPE. RADIDACTIVE CALIBRATION WAS PROVIDED BY A RADIDISOTOPE-ACTIVATED PHOSPHOR SOURCE. ALL SUCH DATA WERE FORMATTED TO PRODUCE A SKY MAP. 360 DEG IN CLOCK ANGLE BY 141 DEG IN CONE ANGLE. THE EXPERIMENTAL TRAIN FOR THE IPP PACKAGE CONSISTED OF THE FOLLOWING ELEMENTS -- (1) A NEAR-DIFFRACTION-LIMITED 2.54-CM MAKSUTOV CATADIOPTRIC TELESCOPE (F/3.4). (2) A FOCAL PLANE WHEEL CONTAINING FIELD-OF-VIEW APERTURES, DEPOLARIZERS, CALIBRATION SQURCE, ETC.. (3) A WOLLASTON PRISM TO SPLIT LIGHT INTO TWO
ORTHOGONALLY POLARIZED BEAMS. (4) A 45-DEG DICHROMATIC MIRROR THAT REFLECTED WAVELENGTHS LESS THAN 5500 A (BLUE BEAM) AND TRANSMITTED ALL LIGHT OF GREATER WAVELENGTH (RED BEAM). (5) FOR EACH SPECTRAL BEAM (TWO POLARIZATIONS). A FILTERING COATED RELAY LENS AND FOLDING MIRRORS, AND (6) FOR EACH SPECTRAL BEAM. TWO BENDIX CHANNELTRON DETECTORS (BLUE - BIALKALI S-11 PHOTOCATHODES, RED-S-20 PHOTOCATHODES) TO REGISTER THE INTENSITY IN EACH POLARIZATION COMPONENT. (NOTE - THIS EXPERIMENT WAS ALSO ABOARD PICNEER 11). SPACECRAFT COMMON NAME- PIONEER 11 ALTERNATE NAMES- PIONEER-G, PL+733C. 6421 NSSDC ID- 73-019A ******* LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 04/06/73. LAUNCH DATE- 04/06/73 SPACECRAFT WEIGHT IN ORBIT- 231 a KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- ATLAS-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-CSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - C.F. HALL NASA-ARC MOFFETT FIELD, CA PS - J.H. WOLFE NASA-ARC MOFFETT FIELD, CA # SPACECRAFT BRIEF DESCRIPTION PIONEER 11 WAS THE SECOND OF TWO 231-KG, SPIN-STABILIZED EARTH POINTING SPACECRAFT DESIGNED TO PROVIDE INFORMATION ON THE INTERPLANETARY MEDIUM, THE ASTEROID BELT AND THE NEAR-JUPITER ENVIRONMENT. THIS JUPITER FLY-BY SPACECRAFT WAS POWERED BY A RADIGISOTOPE THERMOELECTRIC GENERATOR AND A BATTERY. THE SPACECRAFT INSTRUMENTATION STUDIED THE INTERPLANETARY AND POSSIBLE JOVIAN MAGNETIC FIELDS, THE SOLAR WIND AND POSSIBLE JOVIAN BOW SHOCK AND MAGNETOPAUSE BOUNDARIES. SOLAR AND GALACTIC COSMIC RAYS. INTERPLANETARY CHARGED PARTICLES AND POSSIBLE JOVIAN TRAPPED RADIATION, JOVIAN THERMAL ENERGY FLUX, ZODIACAL LIGHT. ASTEROIDS AND METEOROIDS. AND INTERPLANETARY AND JOVIAN ULTRAVIOLET RADIATION. AN S-BAND OCCULTATION EXPERIMENT AND A JUPITER IMAGING AND PHOTOPOLARIZATION EXPERIMENT WERE PERFORMED. THE SPACECRAFT WAS TO GO BY JUPITER BETWEEN 600 AND 750 DAYS AFTER LAUNCH AND, DEPENDING ON THE AMOUNT OF THRUSTER FUEL LEFT AFTER THE JUPITER ENCOUNTER, CONTINUE ON TO ENCOUNTER WITH SATURN APPROXIMATELY 7 YEARS AFTER LAUNCH. ***********PIONEER 11. GEHRELS EXPERIMENT NAME- IMAGING PHOTOPOLARIMETER NSSDC ID- 73-019A-07 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT THE STANDARD DATA ACQUISITION RATE SINCE 04/06/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) TUCSON. AZ PI - T. GEHRELS U OF ARIZONA COFFEEN U OF ARIZONA TUCSON. AZ 01 - D.L. HAMEEN-ANTILLA U OF ARIZONA TUCSON. AZ 01 - Je U OF ARIZONA KENKNIGHT TUCSON. AZ 01 - C.E. SANTA B'ARBARA RSCH CEN GOLETA, CA 01 - R.F. HUMMER U OF ARIZONA TUCZON. AZ 01 - M.G. TOMASKO #### EXPERIMENT BRIEF DESCRIPTION THE IMAGING PHOTOPOLARIMETER EXPERIMENT (IPP) WAS USED DURING JOVIAN ENCOUNTER TO MAKE SIMULTANEOUS, TWO COLOR (BLUE - 3900 TO 4900 A, RED - 5800 TO 7000 A) POLARIMETRIC AND RADIOMETRIC MEASUREMENTS, AND MODERATE RESOLUTION (ABOUT 200 KM AT BEST) SPIN-SCAN IMAGES OF JUPITER AND THE JOVIAN SATELLITES. THE POLARIMETRIC AND RADIOMETRIC WORK WAS PERFORMED USING AN 8-X 8-MRAD FIELD-STOP APERTURE, WHILE THE SPIN-SCAN IMAGING USED A 0.5-X 0.5-MRAD APERTURE STOP. RELATIVE RADIOMETRIC CALIBRATION WAS DERIVED USING AN INTERNAL TUNGSTEN LAMP. LONG-TERM ABSOLUTE CALIBRATION OF THE INSTRUMENT WAS ACCOMPLISHED BY MEANS OF A SUNLIGHT DIFFUSOR/ATTENUATOR ELEMENT LOCATED IN THE SPACECRAFT ANTENNA STRUCTURE. THAT IS, PRIMARY RADIOMETRIC CALIBRATION WAS OBTAINED THROUGHOUT THE MISSION BY PERIODICALLY COMMANDING THE TELESCOPE TO VIEW THIS DIFFUSE BACKLIGHTED (SUNLIGHT) SOURCE. THE EXPERIMENTAL TRAIN FOR THE IPP PACKAGE CONSISTED OF THE FOLLOWING ELEMENTS —— (1) A NEAR-DIFFRACTION-LIMITED 2.54-CM MATSUTOV TELESCOPE OF FOCAL RATIC F/3.4. (2) A FOCAL PLANE WHEEL CONTAINING FOV APERTURES, DEPOLARIZERS, CALIBRATION SOURCE, ETC.. (3) A WOLLASTON PRISM TO SPLIT THE LIGHT INTO TWO ORTHOGONALLY POLARIZED BEAMS, (4) A 45-DEG DICHROMATIC MIRROR THAT REFLECTS WAVELENGTHS OF LESS THAN 5500 A (BLUE BEAM) AND TRANSMITS ALL LIGHT OF GREATER WAVELENGTH (RED BEAM). (5) FOR EACH SPECTRAL BEAM (TWO POLARIZATIONS ARE SEPARATED) A FILTERING-COATED RELAY LENS. AND FOLDING MIRRORS. AND (6) FINALLY, FOR EACH SPECTRAL BEAM TWO BENDIX CHANNELTRON (BLUE - BIALKALI S-11 PHOTOCATHODES. RED - S-20 PHOTOCATHODES) TO REGISTER THE INTENSITY IN EACH POLARIZATION COMPONENT. (NOTE - THIS EXPERIMENT WAS ALSO ABOARD PIGNEER 10.) **********PIONEER 11. WEINBERG STATE U OF NEW YORK ALBANY, NY EXPERIMENT NAME- ZODIACAL-LIGHT TWO-COLOR PHOTOPOLARIMETRY NSSDC 1D- 73-019A-15 OI - M.S. LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT AN UNKNOWN DATA ACQUISITION RATE SINCE 02/27/74. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - J.L. WEINBERG STATE U OF NEW YORK ALBANY, NY EXPERIMENT BRIEF DESCRIPTION HANNER THE IMAGING PHOTOPOLARIMETER EXPERIMENT (IPP) WAS USED TO OBTAIN MAPS OF THE ZODIACAL LIGHT DISTRIBUTION IN TWO COLORS, BLUE (3900 TO 4900 A) AND RED (5800 TO 7000 A). IN EACH COLOR, THE MAPS WERE CONSTRUCTED OUT OF THE INTEGRATED-DETECTOR-RESPONSE (1/64 OF A ROLL PERIOD), SPIN-SCAN POINT-IMAGING DATA OBTAINED BY VIEWING THROUGH A 40- X 40-MRAD SQ FIELD-STCP APERTURE. THIS WORK WAS PERFORMED DURING THE CRUISE PORTION OF THE MISSION. IN DETAIL, SIMULTANEOUS RADIOMETRIC AND POLARIMETRIC MAPS OF THE SKY IN BOTH COLORS WERE MADE AS THE SPACECRAFT SWEEPED OUT A 360-DEG CLOCK ANGLE SWATH. AND THE TELESCOPE AND OPTICS WERE STEPPED IN CONE ANGLE (THE ANGLE BETWEEN SPACECRAFT SPIN AXIS AND THE TELESCOPE OPTICAL AXIS). AT EACH DISCRETE CONE ANGLE. A 20 ROLL MEASUREMENT CYCLE OCCURRED. CONSISTING OF 10 ROLLS FOR THE ACCUMULATION OF THE DATA AND FOR CALIBRATION. ALTERNATED WITH 10 ROLL PERIODS USED FOR THE TELEMETRY OF THE DATA. DURING A DATA ROLL. THE SIGNALS FROM FOUR DETECTORS (2/COLOR) WERE INTEGRATED OVER A TIME INTERVAL EQUAL TO 1/64 OF THE ROLL PERIOD. THE FOUR CHANNELS PROVIDED SIMULTANEOUS MEASUREMENTS AT TWO ORTHOGONAL POLARIZATION AZIMUTHS IN THE TWO SPECTRAL BANDS. THE POLARIZANCE WAS SAMPLED PARALLEL AND PERPENDICULAR TO THE PLANE CONTAINING THE SPACECRAFT SPIN AXIS AND THE OPTICAL AXIS OF THE TELESCOPE. RADIOACTIVE CALIBRATION WAS PROVIDED BY A RADIOISOTOPE-ACTIVATED PHOSPHOR SOURCE. ALL SUCH DATA WERE FORMATTED TO PRODUCE A SKY MAP, 360 DEG IN CLOCK ANGLE BY 141 DEG IN CONE ANGLE. THE EXPERIMENTAL TRAIN FOR THE IPP PACKAGE CONSISTED OF THE FOLLOWING ELEMENTS -- (1) A NEAR-DIFFRACTION-LIMITED 2.54-CM MAKSUTOV CATADIOPTRIC TELESCOPE (F/3.4). (2) A FOCAL PLANE WHEEL CONTAINING FIELD-OF-VIEW APERTURES, DEPOLARIZERS, CALIBRATION SOURCE, ETC.. (3) A WOLLASTON PRISM TO SPLIT THE LIGHT INTO TWO ORTHOGONALLY POLARIZED BEAMS, (4) A 45-DEG DICHROMATIC MIRROR THAT REFLECTED WAVELENGTHS LESS THAN 5500 A (BLUE BEAM) AND TRANSMITTED ALL LIGHT OF GREATER WAVELENGTH (RED BEAM), (5) FOR EACH SPECTRAL BEAM (TWO POLARIZATIONS) A FILTERING-COATED RELAY LENS. AND FOLDING MIRRORS. AND (6) FOR EACH SPECTRAL BEAM. TWO BENDIX CHANNELTRON DETECTORS (BLUE - BIALKAL! S-11 PHOTOCATHODES. RED - S-20 PHOTOCATHODES) TO REGISTER THE INTENSITY IN EACH POLARIZATION COMPONENT. (NOTE THIS EXPERIMENT WAS ALSO ABOARD PIONEER 10). SPACECRAFT COMMON NAME- RM 20 SESP P72-2A. ST 72-2A ALTERNATE NAMES -NSSDC ID- RM20 LAST REPORTED STATE- AN APPROVED MISSION SPACECRAFT WEIGHT IN GRBIT- 204. KG PLANNED LAUNCH DATE- 11/01/74 LAUNCH VEHICLE- ATLAS F LAUNCH SITE- VANDENBERG AFB, UNITED STATES SPONSORING COUNTRY/AGENCY UNITED STATES DOD-USAF PLANNED ORBIT PARAMETERS MIN ORBIT PERICO-ORBIT TYPE- GEOCENTRIC INCLINATION-90 . DEG 750 • KM ALT PERIAPSIS-750. KM ALT APOAPSIS- SPACECRAFT PERSONNEL (FM=PROJECT MANAGER, PS=PROJECT SCIENTIST) SPACECRAFT BRIEF DESCRIPTION THIS SATELLITE WILL BE A LOW-ALTITUDE SATELLITE IN CIRCULAR ORBIT CARRYING FOUR EXPERIMENTS. TWO OF THE EXPERIMENTS WILL STUDY RACIATION FROM THE EARTH HORIZON. A THIRD EXPERIMENT WILL OBSERVE SOLAR EXTINCTION THROUGH THE STRATOSPHERE AND THE FOURTH WILL STUDY IDNOSPHERIC RADIO PROPAGATION. THE SPACECRAFT EXPERIMENT SUPPORT EQUIPMENT WILL INCLUDE A 3-AXIS STABILIZATION SYSTEM AND A TAPE RECORDER. SPACECRAFT COMMON NAME- SESP 74-2 s3-3 ALTERNATE NAMES-NSSDC ID- ST74-2A LAST REPORTED STATE- AN APPROVED MISSION KG SPACECRAFT WEIGHT IN CRBIT-PLANNED LAUNCH DATE- 08/00/75 LAUNCH VEHICLE-LAUNCH SITE- VANDENBERG AFB. UNITED STATES SPONSORING COUNTRY/AGENCY DOD-USAF UNITED STATES PLANNED ORBIT PARAMETERS ORBIT PERIOD-MIN ORBIT TYPE- GEOCENTRIC DEG INCLINATION-200. KM ALT APOAPSIS- 8000. KM ALT PERIAPSIS- SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) UNKNOWN PM --UNKNOWN UNKNOWN UNKNOWN PS - SPACECRAFT BRIEF DESCRIFTION THIS SPACECRAFT WILL BE A SMALL OBSERVATORY WITH EIGHT DIFFERENT SENSORS ON BOARC, DESIGNED TO OBSERVE VARIOUS MAGNETOSPHERIC PARAMETERS AND THEIR INTERRELATIONSHIPS. SENSORS OBSERVING ENERGETIC PROTONS AND ALPHA PARTICLES WILL ALSO PROVIDE REAL-TIME OBSERVATIONS FOR USE BY THE SPACE FORECAST FACILITY (USAF-AWS). INFORMATION OF THE SPACECRAFT SIZE, SHAPE, POWER SYSTEM, ALTITUDE SYSTEM, ETC. ARE NOT YET AVAILABLE. THIS IS THE THIRD SPACECRAFT OF A NEW DESIGN WHICH HAS BEEN DEVELOPED FOR DGD USE. ****** KG SPACECRAFT COMMON NAME- SESP P73-5 ALTERNATE NAMES- 53-1 NSSDC ID- ST73-5A LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 08/00/74 SPACECRAFT WEIGHT IN CRBIT- LAUNCH SITE- VANDENBERG AFB. UNITED STATES LAUNCH VEHICLE- SPONSORING COUNTRY/AGENCY UNITED STATES DOD-USAF PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- MIN APOAPSIS- 4500. KM ALT PERIAPSIS- 144. KM ALT INCLINATION- 90. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) SPACECRAFT BRIEF DESCRIPTION THIS SATELLITE WILL CARRY EIGHT COMPLEMENTARY TYPES OF EXPERIMENTS, DESIGNED TO STUDY ATMOSPHERIC DENSITY AND ITS CHANGES AT LOW ALTITUDES. THE SATELLITE WILL BE SPIN STABILIZED, WITH THE SPIN AXIS PERPENDICULAR TO ITS POLAR ORBIT. WHEN THE ORBIT IS INCLINED MORE THAN 70 DEG. PERIGEE MOTION WILL BE LIMITED TO LESS THAN 2 DEG PER DAY. ORBIT PRECESSION. WHEN THE URBIT IS
INCLINED MORE THAN 70 DEG. WILL BE LIMITED TO LESS THAN 0.5 DEG PER DAY. THIS WILL LIMIT OBSERVATIONS FOR SAMPLING TO LESS THAN DNE-FOURTH OF THE POSSIBLE 24 HRS OF LOCAL SOLAR TIME. SPACECRAFT COMMON NAME + SOLAR MAXIMUM MISSIGN ALTERNATE NAMES - SMM NSSDC ID - SMM LAST REPORTED STATE- A PROPOSED MISSION PLANNED LAUNCH DATE- MID 1978 SPACECRAFT WEIGHT IN ORBIT- 1300. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 90. MIN APOAPSIS- 6828. KM ALT PERIAPSIS- 6828. KM ALT INCLINATION- 28. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PS - S. JORDAN NASA-GSFC GREENBELT, MD SPACECRAFT BRIEF DESCRIPTION THE SCIENTIFIC OBJECTIVE OF THIS MISSION IS THE STUDY OF SOLAR FLARES AND FLARE-RELATED PHENOMENA. THE SPACECRAFT WILL BE POINTED AT THE SUN CONTINUOUSLY DURING THE DAYLIGHT PORTICN OF THE ORBIT. IT WILL BE SPACE-SHUTTLE-COMPATIBLE TO ALLOW THE CAPABILITY OF RETRIEVING THE SPACECRAFT, REFITTING AND REFURBISHING IT. AND RETURNING IT TO ORBIT. THE SPACECRAFT WILL BE OPERATED BY A SOLAR CBSERVATORY OPERATIONS CENTER LOCATED AT THE GODDARD SACE FLIGHT CENTER. GREENEELT. MARYLAND. A SUBSTANTIAL GUEST INVESTIGATOR PROGRAM WILL BE SCHEDULED, TO ALLOW BROAD PARTICIPATION BY THE SCIENTIFIC COMMUNITY. SPACECRAFT COMMON NAME- SOLRAD 11A SRD-11A. SDLRAD HI-TRIP, SESP NC.NRL-111-0264. NRL-111 ALTERNATE NAMES-NSSDC ID- SRD-11A LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 03/00/75 SPACECRAFT WEIGHT IN GRBIT- 102-15 KG 1 AUNCH VEHICLE- TITAN 3C LAUNCH SITE- CAPE KENNEDY, UNITED STATES ORBIT PERIOD- 3140. MIN INCLINATION- O. DEG SPONSORING COUNTRY/AGENCY DOD-NAVY ORBIT TYPE- GEOCENTRIC UNITED STATES PLANNED ORBIT PARAMETERS PERIAPSIS- 127622. KM ALT APOAPSIS- 127622. KM ALT SPACECRAFT PERSONNEL (PM=PROJECT MANAGER. PS=PROJECT SCIENTIST) NAVAL RESEARCH LAB WASHINGTON. DC PETERKIN PM - E.W. NAVAL RESEARCH LAB WASHINGTON. DC PS - R.W. KREPLIN ### SPACECRAFT BRIEF DESCRIPTION SOLRAD 114 WILL BE ONE OF A PAIR OF IDENTICAL SATELLITES THAT WILL BE PLACED IN A CIRCULAR EQUATORIAL ORBIT OF 20 EARTH RADII. THE SATELLITES. WHICH WILL BE DRIENTED TOWARDS THE SUN, WILL PROVIDE 100 PERCENT REAL-TIME, CONTINUOUS MONITORING OF SOLAR X-RAY, UV, AND ENERGETIC PARTICLE EMISSIONS. EXPERIMENTS WILL INCLUDE BROADBAND ION CHAMBERS DESERVING SOLAR X RAYS BETWEEN C.1 AND 60 A. PROPORTIONAL COUNTERS AND SCINTILLATORS OBSERVING SOLAR X RAYS BETWEEN 2 AND 150 KEV. AN EUV DETECTOR COVERING THREE BANDS BETWEEN 170 AND 1000 A. A VARIABLE RESOLUTION EBERT-FASTIE SPECTROMETER COVERING THE WAVELENGTH RANGE OF 1100 TO 1600 A (RESOLUTION - 1 TO 25 A). A SOLAR WIND MONITOR, SOLAR PROTON, ELECTRON, AND ALPHA PARTICLE MONITORS, TWO X-RAY POLARIMETERS (ONE UTILIZING BRAGG SCATTERING AND THE OTHER UTILIZING THOMPSON SCATTERING), A BRAGG SPECTROMETER OBSERVING MAGNESIUM-11 AND -12 LINES, A LARGE-AREA AURORAL X-RAY DETECTOR, AND A PASSIVELY COOLED SOLID-STATE X-RAY DETECTOR TO MEASURE BACKGROUND X-RAY EMISSIONS. ************ IIA. BLAKE EXPERIMENT NAME- SOLAR PROTONS NSSDC ID- SRD-11A-14 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) AEROSPACE CORP EL SEGUNDO: CA PI - J.B. OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION A PAIR OF IDENTICAL SENSORS WILL BE MOUNTED ON THE SPACECRAFT. WITH ONE ON THE SOLAR-ORIENTED SURFACE (THIS EXPERIMENT) AND ONE ON THE ANTISOLAR SURFACE (EXPERIMENT SRD-11A-23). EACH SENSOR WILL BE A TWO-ELEMENT COUNTER USING DISK-SHAPED SEMICONDUCTORS AS DETECTOR ELEMENTS. WITH SHIELDING MATERIAL IN FRONT OF AND BETWEEN THE TWO DETECTOR ELEMENTS. THE DETECTOR ELEMENTS WILL BE CONNECTED TO CHARGE-SENSITIVE AMPLIFIERS. CCINCIDENCE AND PULSE HEIGHT ANALYSIS WILL BE USED TO SEPARATE PULSES PRODUCED BY 2-MEV PROTONS. 10-MEV PROTONS. 4.5-MEV ALPHA PARTICLES, 7.5-MEV ALPHA PARTICLES. AND HEAVY NUCLEI (2 GREATER THAN E GREATER THAN 3 MEV PER NUCLEON). A COMPLETE SET OF DATA POINTS WILL BE OBTAINED EVERY 2 MINUTES. *********** SOLRAD 11A, ELAKE EXPERIMENT NAME - OMNIDIRECTIONAL PROTONS NSSDC ID - SRD-11A-17 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. DI=CTHER INVESTIGATOR) PI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO. CA DI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT IS DESIGNED TO MEASURE SOLAR PROTONS AND ALPHA PARTICLES. A SET OF FIVE SMALL SILICON CUBICAL SEMICONDUCTOR DETECTORS WILL. BE USED TO SEPARATELY MEASURE THE OMNIDIRECTIONAL PROTON AND ALPHA PARTICLE FLUXES IN THE ENERGY/NUCLEON RANGES 5 TO 20, 10 TG 25, 20 TG 40, 50 TG 90, AND 100 TO 160 MEV. A TWO-ELEMENT SEMICONDUCTOR TELESCOPE WILL USE COINCIDENCE REQUIREMENTS AND PULSE HEIGHT ANALYSIS TO DETERMINE PROTON FLUXES IN FIVE DIFFERENTIAL ENERGY CHANNELS FROM 20 TO 500 KEV AND IN THREE INTEGRAL CHANNELS AT 0.5. 1. AND 1.5 MEV. THE 36 TO 74 KEV DATA AND THE 1-MEV DATA WILL BE SECTORED INTO QUADRANTS WHILE THE REMAINING CHANNELS WILL YIELD SPIN-INTEGRATED DATA. THE INSTRUMENT WILL CONSIST OF A PHOTOMULTIPLIER TUBE VIEWING A THIN PLASTIC SCINTILLATOR FOIL. PULSE HEIGHT ANALYSIS WILL BE USED TO SEPARATE IONS INTO FIVE GROUPS (Z = 1. 2. 6 TO 10. 12 TO 18. AND GREATER THAN 18). THE IONS WILL HAVE ENERGY THRESHOLDS OF 0.5 MEV/NUCLEON (Z - 1 AND 2) THROUGH 0.8 MEV/NUCLEON (Z ABOVE 18). THE Z=2 AND Z=6 THROUGH 10 DATA WILL BE SECTORED INTO FOUR QUADRANTS. THE REMAINING DATA WILL BE SPIN INTEGRATED. A COMPLETE SET OF MEASUREMENTS WILL BE MADE ONCE EVERY 2 MIN. EXPERIMENT NAME+ ANTISOLAR PROTONS NSSOC ID- SRD-11A-23 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO. CA OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC ## EXPERIMENT BRIEF DESCRIPTION A PAIR OF IDENTICAL SENSORS WILL BE MOUNTED ON THE SPACECRAFT. WITH ONE ON THE ANTISOLAR SURFACE (THIS EXPERIMENT) AND ONE ON THE SOLAR-ORIENTED SURFACE (EXPERIMENT SRD-11A-14). EACH SENSOR WILL BE A TWO-ELEMENT COUNTER TELESCOPE USING DISK-SHAPED SEMICONDUCTORS AS DETECTOR ELEMENTS, WITH SHIELDING MATERIAL IN FRONT OF AND BETWEEN THE TWO DETECTOR ELEMENTS. THE DETECTOR ELEMENTS WILL BE CONNECTED TO CHARGE-SENSITIVE AMPLIFIERS. COINCIDENCE AND PULSE HEIGHT ANALYSIS WILL BE USED TO SEPARATE PULSES PRODUCED BY 2-MEV PROTONS. 10-MEV PROTONS. 4.5-MEV ALPHA PARTICLES. 7.5-MEV ALPHA PARTICLES, AND HEAVY NUCLEI (Z GREATER THAN 2. E GREATER THAN 3 MEV PER NUCLEON). A COMPLETE SET OF DATA POINTS WILL BE OBTAINED EVERY 2 MIN. EXPERIMENT NAME- STELLAR/AURORAL X RAYS NSSDC ID- SRD-114-16 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=CTHER INVESTIGATOR) PI = E+T. BYRAM NAVAL RESEARCH LAB WASHINGTON, DC GI = D+M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE PROPORTIONAL COUNTERS SENSITIVE TO X RAYS BETWEEN 1 AND 8 A. THESE PROPORTIONAL COUNTERS WILL BE MOUNTED ON THE SIDE OF THE SATELLITE AND DRIENTED 45 DEG. 90 DEG. AND 135 DEG OFF THE SPIN AXIS. THE COUNTING CIRCUITS WILL BE CONTROLLED BY THE ROLL PERIOD AND SYNCHRONIZED TO THE STAR AND/OR EARTH PULSES SO THAT DATA SAMPLES CAN BE ASSOCIATED WITH PORTIONS OF THE SKY. THE STELLAR PERTION OF THIS EXPERIMENT WILL BE ABLE TO MAP COSMIC X-RAY SOURCES AND WILL SWEEP THE ENTIRE CELESTIAL SPHERE IN ABOUT 3 MONTHS. THE AURORAL PORTION OF THE EXPERIMENT WILL BE DESIGNED TO MONITOR AURORAL X-RAY EMISSIONS FROM THE EARTH. THE STELLAR PORTION SAMPLING CYCLE WILL TAKE 16 MIN. WHILE THE AURORAL PORTION WILL REQUIRE 2 MIN FOR A SAMPLING CYCLE. EXPERIMENT NAME- THOMSON X-RAY POLARIMETER NSSDC ID- SRD-11A-10 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=GTHER INVESTIGATOR) PI = G.A. DOSCHEK NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION INCIDENT SOLAR X RAYS WILL BE SCATTERED BY A BLOCK OF LOW-DENSITY MATERIAL SUCH AS LITHIUM, LITHIUM HYDRIDE. OR BERYLLIUM. PGLARIZED X RAYS WILL BE PREFERENTIALLY SCATTERED WHILE NON-POLARIZED X RAYS WILL BE SCATTERED ISOTROPICALLY. TWO PROPORTIONAL COUNTERS, EACH WITH A TWO-CHANNEL PULSE HEIGHT ANALYZER TO PROVIDE ENERGY RESOLUTION IN 2- TG 10-KEV AND 10-TO 50-KEV BANDS, WILL BE MOUNTED ON OPPOSITE SIDES OF THE SCATTERING BLOCK. AS THE SATELLITE ROLLS. THE SCATTERING BLOCK AND THE DETECTORS WILL BE ROTATED WITH RESPECT TO THE PLANE OF POLARIZATION OF THE INCIDENT X RAYS. THE DATA WILL BE GRATED ELECTRONICALLY INTO ACCUMULATORS ASSOCIATED WITH AS-DEG SECTORS IN THE ROLL DIRECTION. CYCLIC PULSE-COUNT VARIATIONS FROM SECTOR TO SECTOR WILL REVEAL POLAFIZATION IF PRESENT. THE DATA FROM THE 45-DEG SECTORS WILL BE ACCUMULATED FOR AN INTEGRAL NUMBER OF SPINS DURING EACH 30-SEC SAMPLING CYCLE AND THEN READ GUT ON COMMAND. A RADIOACTIVE SOURCE WILL SWING OUT BETWEEN EACH DETECTOR AND THE SCATTERING BLOCK FOR CALIBRATION IN FLIGHT. EXPERIMENT NAME- 1175- TO 1800-A SOLAR UV SFECTROMETER NSSDC ID- SRD-11A-09 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - P.D. FELDMAN NAVAL RESEARCH LAB WASHINGTON. DC DI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL USE A ROTATABLE GRATING, OPERATING IN FIRST ORDER TO MEASURE THE SOLAR ELECTROMAGNETIC SPECTRUM BETWEEN 1175 AND 1800 A. A PHUTOMULTIPLIER TUBE WILL DETECT RADIATION REFLECTED THROUGH AN OPTICAL SYSTEM FROM THE GRATING. TWO SCANNING RATES WILL BE AVAILABLE -- A FAST-RATE LOW-RESOLUTION MODE THE ENTIRE 625-A RANGE WILL BE COVERED IN 93.75 SEC. USING 25-A SEGMENTS FOR EACH DATA SAMPLE, AND A SLOW-RATE HIGH-RESOLUTION MODE IN WHICH THE 625-A RANGE WILL BE COVERED IN 12.5 MIN . USING 3.125-A SEGMENTS. ************ 11A. FRITZ EXPERIMENT NAME- 15- TO 150-KEV SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-61 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL
INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - G.G. FRITZ NAVAL RESEARCH LAB WASHINGTON, DC EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL USE A CESIUM IGDIDE SCINTILLATOR SURROUNDED BY A PLASTIC SCINTILLATOR OPERATED IN ANTICOINCIDENCE TO SCREEN OUT BACKGROUND COUNTS. PULSE HEIGHT ANALYSIS WILL PROVIDE SOLAR SPECTRA IN THE RANGES FROM 15 TO 20, 20 TO 30, 30 TO 60, AND 60 TO 150 KEV. NORMALLY. DATA WILL BE TELEMETERED FROM EACH CHANNEL EVERY 7.5 SEC. ALTHOUGH AN OPTIONAL MODE WILL SELECT THE 20-TO-30-KEV CHANNEL FOR TRANSMISSION EVERY 1.875 SEC. INFLIGHT CALIBRATION WILL BE MADE USING A RADIOACTIVE SOURCE WHICH WILL SWING IN FRONT OF THE DETECTOR UPON COMMAND AND REMAIN THERE FOR A 2-MIN TELEMETRY CYCLE. THE OVERALL CETECTOR DESIGN IS THE SAME AS THAT USED ON SOLRAD 10. WITH IMPROVED ELECTRONICS. EXPERIMENT NAME- X-RAY BACKGROUND NSSDC ID- SRD-11A-24 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - G.G. FRITZ NAVAL RESEARCH LAB WASHINGTON, DC OI - R. LUCKE NAVAL RESEARCH LAB WASHINGTON, DC OI - R.C. HENRY NAVAL RESEARCH LAB WASHINGTON, DC EXPERIMENT BRIEF DESCRIPTION A SOLID-STATE DETECTOR (GERMANIUM OR LITHIUM-DRIFTED SILICON) WILL BE USED TO MEASURE THE GALACTIC X-RAY BACKGROUND IN THE 0.5- TO 20-KEV RANGE WITH AN ENERGY RESOLUTION OF BETTER THAN 0.3 KEV. TO REACH THE DESIRED 0.3-KEV ENERGY RESOLUTION. THE DETECTOR MUST BE PASSIVELY COOLED TO 70- TO 100-DEG KELVIN. THE INSTRUMENT WILL BE MOUNTED ON THE ANTISOLAR SIDE OF THE SPACECRAFT, AND WILL SWEEP OUT A BAND NEARLY 20 DEG WIDE CENTERED NEAR THE ECLIPTIC PLANE AS THE SATELLITE MOVES AROUND THE SUN. THE DETECTOR DUTPUT WILL UNDERGO A 256-CHANNEL ANALYSIS TO PRODUCE THE ENERGY SPECTRUM. ALL 256 CHANNELS WILL BE READ OUT IN 16 MIN. A RADIOACTIVE SOURCE MOUNTED ON A SHUTTER WILL BE USED TO PROVIDE IN-FLIGHT CALIBRATION OF THE DETECTOR. EXPERIMENT NAME- PROTON-ALPHA TELESCOPE NSSDC ID- SRD-11A-20 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. CI=CTHER INVESTIGATOR) PI - J.G. KELLEY AFCRL BEDFORD. MA DI - L. KATZ AFCRL BEDFORD. MA DI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC #### EXPERIMENT BRIEF DESCRIPTION TWO TOTALLY DEPLETED SILICON SURFACE BARRIER DETECTORS IN A COINCIDENCE TELESCOPE ARRANGEMENT WILL BE USED TO DETECT 1-TO 100-MEV PROTONS AND 10-TO 100-MEV ALPHA PARTICLES. PULSE HEIGHT ANALYSIS AND SUITABLE LOGIC ELEMENTS WILL BE USED TO PROVIDE 11 PROTON CHANNELS AND FOUR ALPHA PARTICLE CHANNELS. THE TELESCOPE WILL BE INSENSITIVE TO LIGHT AND TO ELECTRONS. VERY LITTLE FLUX DIRECTIONALITY INFORMATION WILL BE OBTAINED. EXPERIMENT NAME- LOW-ENERGY PROTON SPECTROMETER NSSDC 10- SRD-11A-21 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - J.G. KELLEY AFCRL BEDFORD. MA 01 - L. KATZ AFCRL BEDFORD. MA 01 - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC ### EXPERIMENT BRIEF DESCRIPTION TWO TOTALLY DEPLETED SILICON SURFACE BARRIER DETECTORS MOUNTED IN A SERIES WILL MEASURE PROTONS BETWEEN 150 KEV AND 6 MEV. PULSE HEIGHT ANALYSIS OF PULSES GENERATED IN THE FRONT DETECTOR, WHICH ARE UNACCOMPANIED BY PULSES IN THE REAR DETECTOR, WILL SEPARATE THE PROTON COUNTS INTO 12 ENERGY CHANNELS. PERMANENT MAGNETS WILL BE USED TO DEFLECT AWAY INCIDENT ELECTRONS WITH ENERGIES LESS THAN 2 MEV. VERY LITTLE FLUX DIRECTIONALITY INFORMATION WILL BE OBTAINED. EXPERIMENT NAME- 1- TO 8-A SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-04 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION-CHAMBER AND ELECTROMETER-AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 1- TO 8-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES, ALTHOUGH COLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 15-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIERS WILL BE ABLE TO CHANGE RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIERS WAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. EXPERIMENT NAME- 8- TO 16-A SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-05 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI -- R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC DI -- R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC DI -- D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION-CHAMBER AND ELECTROMETER-AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 8- TO 16-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES. ALTHOUGH ONLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIERS WILL BE ABLE TO CHANGE RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. ### EXPERIMENT NAME- 44- TO 60-A SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-06 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION—CHAMEER AND ELECTROMETER—AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X-RAYS IN THE 44- TO 60-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES. ALTHOUGH ONLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER—AMPLIFIERS WILL BE ABLE TO CHANGE RANGES AUTOMATICALLY OR MANUALLY. THE ELECTROMETER—AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. THE DETECTORS CAN BE CALIBRATED IN FLIGHT BY COMMANDING A SHUTTER-MOUNTED RADIDACTIVE SOURCE INTO POSITION. #### EXPERIMENT NAME- 170- TO 1050-A SOLAR EUV MONITOR NSSDC ID- SRD-11A-07 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON. DC DI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON. DC ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE SETS OF LITHIUM-FLUORIDE PHOTOSENSITIVE SURFACE DETECTORS COUPLED TO FOUR-RANGE ELECTROMETER-AMPLIFIERS. THE THREE SETS WILL NOT BE REDUNDANT DUE TO THE DIFFERENT FILTERS BEING USED. A BERYLLIUM FILTER WILL LIMIT ONE DETECTOR'S RESPONSE TO WAVELENGTHS FROM 170 TO 500 A. A TIN FILTER WILL LIMIT A SECOND DETECTOR'S RESPONSE TO WAVELENGTHS FROM 450 TO 850 A. AN INDIUM FILTER WILL LIMIT THE THIRD DETECTOR'S RESPONSE TO WAVELENGTHS FROM 725 TO 1050 A. THE DETECTOR-ELECTROMETER SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES. EACH DETECTOR WILL BE READ EVERY 7.5 SEC. THE ELECTROMETERS MAY BE CALIBRATED DURING FLIGHT WITHOUT DETACHING THE DETECTOR ALTHOUGH THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT. ### EXPERIMENT NAME- 1080- TO 1350-A SOLAR UV MONITOR NSSDC ID- SRD-11A-08 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC GI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON. DC GI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON. DC ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF ONE 4-RANGE ELECTROMETER-AMPLIFIER AND THREE IONIZATION CHAMBERS. TWO OF THE IONIZATION CHAMBERS WILL BE THE STANDARD GAS-FILLED CHAMBERS FLOWN ON PREVIOUS SOLRAD SATELLITES. THESE DETECTORS, ELECTRONICALLY AND MECHANICALLY PAIRED, WILL BE DESIGNATED AS DETECTOR "A". THE THIRD IONIZATION CHAMBER WILL BE AN EVACUATED CHAMBER WITH A LITHIUM FLUORIDE PHOTOSENSITIVE SURFACE, AND WILL BE DESIGNATED AS DETECTOR "B". NGRMALLY, DETECTOR B WILL BE CONTINUOUSLY SELECTED FOR TELEMETRY TRANSMISSION AND WILL BE REPLACED ONLY GCCASIONALLY BY A FOR CALIBRATING B AND EXPERIMENT 9. A MECHANICAL SHUTTER, MOVABLE BY COMMAND, WILL SHIELD THE WINDOW OF BA FROM THE SUN. THE ELECTROMETER-AMPLIFIER CAN BE CALIBRATED WITHOUT DETACHING THE DETECTOR FROM THE DETECTOR SYSTEM. DATA WILL BE SAMPLED AT 15-SEC INTERVALS. EXPERIMENT NAME- 0.5- TO 3-A SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-12 ### LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=DTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC DI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC DI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE IONIZATION CHAMBERS CONNECTED IN PARALLEL TO A SINGLE ELECTROMETER-AMPLIFIER. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 0.5- TO 3.0-A RANGE. DATA WILL BE TRANSMITTED WITH A 15-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIER WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIER MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. ### EXPERIMENT NAME- 1- TO 20-A SOLAR X-RAY MONITOR NSSDC ID- SRD-11A-13 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR) OI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF AN IONIZATION CHAMBER AND ONE ELECTROMETER-AMPLIFIER. THE IONIZATION CHAMBER WILL BE SENSITIVE TO SOLAR X-RAYS
IN THE 1-TO 20-A RANGE. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIER WILL BE ABLE TO CHAMGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTOR CANNOT BE CALIBRATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIER MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. ## EXPERIMENT NAME- CONTINUUM (8.8.A) AND MAGNESIUM LINE (9.17 A AND 8.42 A) MONITOR NSSDC ID- SRD-11A-03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. DI=CTHER INVESTIGATOR) PI - J.F. MEEKINS NAVAL RESEARCH LAB WASHINGTON. DC ## EXPERIMENT BRIEF DESCRIPTION SOLAR X RAYS WILL BE OBSERVED IN THE MAGNESIUM-11 AND-13 LINES (9.17 A AND 8.42 A) AND IN THE CONTINUUM AT 8.8 A. THREE SHA CRYSTALS FIXED AT THREE DIFFERENT ANGLES WILL ALLOW SOLAR X RAYS TO UNDERGO FIRST-ORDER BRAGG REFLECTION INTO THREE PROPORTIONAL COUNTERS. SHOULD THE SPACECRAFT SPIN AXIS BECOME IMPROPERLY ORIENTED. THE SPECTROMETER WOULD FUNCTION PROPERLY IF THE ASPECT ANGLE WERE NO MORE THAN 1 DEG OFF NOMINAL. ALTHOUGH THE INSTRUMENT WOULD THEN FUNCTION AS A SCANNING SPECTROMETER WITH AN EXTREMELY SMALL SPECTRAL RANGE IN THE VICINITY OF THE TARGET WAVELENGTHS. DATA WILL BE ACCUMULATED OVER INTERVALS OF 1/64 OF A SPACECRAFT'S SPIN PERIOD. AND THE EXPERIMENT WILL HAVE A SAMPLING CYCLE OF APPROXIMATELY 1-MIN DURATION. EXPERIMENT NAME- BRAGG X-RAY POLARIMETER NSSDC ID- SRD-11A-11 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - J.F. MEEKINS NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE A LITHIUM FLUORIDE CRYSTAL. FIXED AT AN ANGLE TO ALLOW SOLAR X RAYS OF ABOUT 2.8 A TO UNDERGO FIRST-ORDER BRAGG REFLECTION INTO A PROPORTIONAL COUNTER. SINCE THE REFLECTION OF POLARIZED RADIATION DEPENDS UPON THE ANGLE BETWEEN THE ELECTRIC VECTOR OF THE RADIATION AND THE REFLECTING ANGLE OF THE CRYSTAL. THE SPIN OF THE SATELLITE WILL MODULATE THE INTENSITY OF REFLECTED POLARIZED RADIATION. DATA PULSES ASSOCIATED WITH 45-DEG SECTORS IN THE ROLL DIRECTION WILL BE ELECTRONICALLY GRATED INTO CORRESPONDING ACCUMULATORS. SIGNAL VARIATIONS FROM SECTOR TO SECTOR WILL INDICATE THE PRESENCE OF POLARIZED RADIATION. DATA FOR EACH 45-DEG SECTOR WILL EE ACCUMULATED FOR AN INTEGRAL NUMBER OF SPINS AND READ OUT DNCE IN EACH 2-MIN TELEMETRY CYCLE. EXPERIMENT NAME- X-RAY MONITOR (0.1-1.6 A. 0.5-3 A. 1-4 A) NSSDC ID- SRD-11A-02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - H.W. SMATHERS NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION FOUR ELECTRONICALLY PAIRED GAS-FILLED PROPORTIONAL COUNTERS WILL BE USED TO MEASURE X-RAY EMISSION BETWEEN 4 AND 100 KEV IN FOUR CHANNELS. ALL FOUR DETECTORS WILL HAVE 10-MIL BERYLLIUM WINDOWS PLUS ADDITIONAL ALUMINUM OR BERYLLIUM MATERIAL MOUNTED IN FRONT OF THE DETECTORS. EACH DETECTOR WILL BE SAMPLED ONCE EVERY 7.5 SEC. ALTHOUGH AN OPTIONAL MODE WILL TRANSMIT DATA FROM ONLY ONE OR TWO DETECTORS. EFFECTIVELY QUADRUPLING OR DOUBLING THE SAMPLING RATE OF THAT DETECTOR. IN-FLIGHT CALIBRATION WILL BE PERFORMED USING A RADIOACTIVE SOURCE WHICH CAN BE MOVED IN FRONT OF THE DETECTORS UPON COMMAND. EXPERIMENT NAME- SCLAR FLARE ELECTRONS NSSDC ID- SRD-11A-22 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - A.L. VAMPOLA AEROSPACE CORP EL SEGUNDO. CA DI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO. CA DI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE SOLAR ELECTRONS. TWO PERMANENT MAGNETS WILL BE USED TO MOMENTUM-ANALYZE INCIDENT ELECTRONS. ARRAYS OF SILICON DETECTORS WILL COUNT INCIDENT ELECTRONS IN 12 ENERGY CHANNELS FROM 11 KEV TO 1.5 MEV. SPIN-INTEGRATED DATA WILL BE OBTAINED ONCE EVERY 2 MIN. EXCEPT THAT 11—KEV AND 405-KEV DATA WILL BE SECTORED INTO QUADRANTS. AND 60-KEV AND 610-KEV DATA WILL BE OBTAINED WITH 15-SEC RESOLUTION. EXPERIMENT NAME- GEOCORONAL-EXTRATERRESTRIAL EUV + NSSDC ID- SRD-11A-18 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - C.S. WELLER, JR. NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION A COLLIMATED CHANNELTRON PHOTOMULTIPLIER MOUNTED BEHIND A FILTER WHEEL WILL BE USED TO MEASURE EUV RADIATION FRON NON-SOLAR SOURCES. THE FILTER WHEEL WILL ALLOW VARIOUS EMISSION LINES BETWEEN 200- AND 1400-A TO BE ISOLATED. AS WELL AS ALLOWING IN-FLIGHT CALIBRATION THROUGH THE USE OF A RADIOACTIVE SOURCE. THE DETECTOR WILL BE MOUNTED TO LOOK 90 DEG OFF THE SPIN AXIS OF THE SPACECRAFT AND WILL SWEEP THE CELESTIAL SPHERE IN ABOUT SIX MONTHS. EACH DATA SAMPLE WILL BE ACCUMULATED OVER INCREMENTS OF 1/64 OF THE SPACECRAFT'S SPIN, WITH THE SAMPLE SOURCE REFERENCED TO EITHER A STAR PULSE OR THE EARTH PULSE. THE DATA WILL BE READ OUT IN 2-MIN INTERVALS. THIS EXPERIMENT IS NOT EXPECTED TO BE OPERATED MORE THAN 1 HR PER DAY. EXPERIMENT NAME- GEOCORONAL-EXTRATERRESTRIAL EUV DETECTOR 2 NSSDC ID- SRD-11A-19 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - C.S. WELLER. JR. NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION A COLLIMATED CHANNELTRON PHOTOMULTIPLIER MOUNTED BEHIND A FILTER WHEEL WILL BE USED TO MEASURE EUV RADIATION FROM NON-SOLAR SOURCES. THE FILTER WHEEL WILL ALLOW VARIOUS EMISSION LINES BETWEEN 200-AND 1400 -A TO BE ISOLATED, AS WELL AS ALLOWING IN-FLIGHT CALIBRATION THROUGH THE USE OF A RADIOACTIVE SOURCE. THE DETECTOR WILL BE MOUNTED TO LOOK 90 DEG OFF THE SPIN AXIS OF THE SPACECRAFT AND WILL SWEEP THE CELESTIAL SPHERE IN ABOUT 6 MONTHS. EACH DATA SAMPLE WILL BE ACCUMULATED OVER INCREMENTS OF 1/64 OF THE SPACECRAFT'S SPIN. WITH THE SAMPLE SOURCE REFERENCED TO EITHER A STAR PULSE OR THE EARTH PULSE. THE DATA WILL BE READ OUT IN 2-MIN INTERVALS. THIS EXPERIMENT IS NOT EXPECTED TO BE OPERATED MORE THAN 1 HR PER DAY. SPACECRAFT COMMON NAME - SOLRAD 118 ALTERNATE NAMES-NSSDC ID- SRD-118 SOLRAD HI-TRIP, NRL-111, PL-723F, SESP NO.NRL-111-0264, SOLRAD LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 03/00/75 SPACECRAFT WEIGHT IN GRBIT- 102-15 KG LAUNCH SITE- CAPE KENNEDY, UNITED STATES LAUNCH VEHICLE- TITAN 3C SPONSORING COUNTRY/AGENCY UNITED STATES DOD-NAVY PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC APOAPSIS- 127622. KM ALT ORBIT PERIOD- 3140. MIN PERIAPSIS- 127622. KM ALT INCLINATION- O. DEG SPACECRAFT PERSONNEL (FM=PROJECT MANAGER, PS=PROJECT SC(ENTIST) PM - E.W. PETERKIN NAVAL RESEARCH LAB WASHINGTON. DC PS - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC #### SPACECRAFT BRIEF DESCRIPTION SOLRAD 11E WILL BE ONE OF A PAIR OF IDENTICAL SATELLITES THAT WILL BE PLACED IN A CIRCULAR EQUATORIAL ORBIT OF 20 EARTH RADII. THE SATELLITES. WHICH WILL BE ORIENTED TOWARD THE SUN, WILL PROVIDE 100 PERCENT REAL-TIME. CONTINUOUS MONITORING OF SOLAR X-RAY. UV. AND ENERGETIC PARTICLE EMISSIONS. EXPERIMENTS WILL INCLUDE BROADBAND ION CHAMBERS OBSERVING SOLAR X RAYS BETWEEN 0.1 AND 60 A. PROPORTIONAL COUNTERS AND SCINTILLATORS OBSERVING SOLAR X RAYS BETWEEN 2 AND 150 KEV. AN EUV DETECTOR COVERING THREE BANDS BETWEEN 170 AND 1000 A. A VARIABLE RESOLUTION EBERT-FASTIE SPECTROMETER COVERING THE WAVELENGTH RANGE OF 1100 TO 1600 A (RESOLUTION - 1 TO 25 A). A SOLAR WIND MONITOR, SOLAR PROTON. ELECTRON. AND ALPHA PARTICLE MONITORS. TWO X-RAY POLARIMETERS (ONE UTILIZING BRAGG SCATTERING AND THE OTHER UTILIZING THOMPSON SCATTERING). A BRAGG SPECTROMETER OBSERVING MAGNESIUM-11 AND -12 LINES. A LARGE-AREA AURORAL X-RAY DETECTOR, AND A PASSIVELY COOLED SOLID-STATE X-RAY DETECTOR TO MEASURE BACKGROUND X-RAY EMISSIONS. EXPERIMENT NAME- SOLAR PROTONS NSSDC 10- SRD-118-14 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO. CA OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION A PAIR OF IDENTICAL SENSORS WILL BE MOUNTED ON THE SPACECRAFT. WITH ONE ON THE SOLAR-ORIENTED SURFACE (THIS EXPERIMENT) AND ONE ON THE ANTISOLAR SURFACE (EXPERIMENT SRD-118-23). EACH SENSOR WILL BE A TWO-ELEMENT COUNTER TELESCOPE USING DISK-SHAPED SEMICONDUCTORS AS DETECTOR ELEMENTS, WITH SHIELDING MATERIAL IN FRONT OF AND BETWEEN THE TWO DETECTOR ELEMENTS. THE DETECTOR ELEMENTS WILL BE CONNECTED TO CHARGE-SENSITIVE AMPLIFIERS. COINCIDENCE AND PULSE HEIGHT ANALYSIS WILL BE USED TO SEPARATE PULSES PRODUCED BY 2-MEV PROTONS, 10-MEV PROTONS, 4.5-MEV ALPHA PARTICLES, 7.5-MEV ALPHA PARTICLES, AND HEAVY NUCLEI (Z GREATER THAN 2, E GREATER THAN 3 MEV PER NUCLEON). A COMPLETE SET OF DATA PGINTS WILL BE OBTAINED EVERY 2 MIN. ************* 118. BLAKE EXPERIMENT NAME- OMNIDIRECTIONAL PROTONS NSSDC ID- SRD-118-17 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - J.8. BLAKE AEROSPACE CORP EL SEGUNDO. CA DI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL BE ABLE TO MEASURE SOLAR PROTONS AND ALPHA PARTICLES. A SET OF FIVE SMALL SILICON CUBICAL SENICONDUCTOR DETECTORS WILL BE USED TO SEPARATELY MEASURE THE OMNIDIRECTIONAL PROTON AND ALPHA PARTICLE FLUXES IN THE ENERGY/NUCLEON RANGES 5 TC 20, 10 TO 25, 20 TO 40, 50 TO 90. AND 100 TO 160 MEV. A TWO-ELEMENT SEMICONDUCTOR TELESCOPE WILL USE COINCIDENCE REQUIREMENTS AND PULSE HEIGHT ANALYSIS TO DETERMINE PROTON FLUXES IN FIVE DIFFERENTIAL ENERGY CHANNELS FROM 20 TO 500 KEV AND IN THREE INTEGRAL CHANNELS AT 0.5. 1. AND 1.5 MEV. THE 36-TO 74-KEV AND THE 1-MEV DATA WILL BE SECTORED INTO QUADRANTS WHILE THE REMAINING CHANNELS WILL YIELD SPIN-INTEGRATED DATA. THE INSTRUMENT WILL CONSIST OF A PHOTOMULTIPLIER TUBE VIEWING A THIN PLASTIC SCINTILLATOR FOIL. PULSE HEIGHT ANALYSIS WILL BE USED TO SEPARATE IONS INTO FIVE GROUPS -- Z EQUAL TO 1. 2. 6 TO 10. 12 TO 18. AND GREATER THAN 18. THE IONS WILL HAVE ENERGY THRESHOLDS OF 0.5 MEV/NUCLEON (Z EQUAL TO 1 OR
2) THROUGH 0.8 MEV/NUCLEGN (Z GREATER THAN 18). THE Z=2 AND Z=6 THROUGH 10 DATA WILL BE SECTORED INTO FOUR QUADRANTS. THE REMAINING DATA WILL BE SPIN INTEGRATED. A COMPLETE SET OF MEASUREMENTS WILL BE MADE ONCE EVERY 2 MIN. EXPERIMENT NAME- ANTISOLAR PROTONS NSSDC ID- SRD-118-23 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO, CA OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION A PAIR OF IDENTICAL SENSORS WILL BE MOUNTED ON THE SPACECRAFT. ONE ON THE ANTISOLAR SURFACE (THIS EXPERIMENT) AND ONE ON THE SOLAR-ORIENTED SURFACE (EXPERIMENT SRD-11B-14). EACH SENSOR WILL BE A TWO-ELEMENT COUNTER TELESCOPE USING DISK-SHAPED SEMICONDUCTORS AS DETECTOR ELEMENTS. WITH SHIELDING MATERIAL IN FRONT OF AND BETWEEN THE TWO DETECTOR ELEMENTS. THE DETECTOR ELEMENTS WILL BE CONNECTED TO CHARGE-SENSITIVE AMPLIFIERS. COINCIDENCE ANALYSIS AND PULSE HEIGHT-ANALYSIS WILL BE USED TO SEPARATE PULSES PRODUCED BY 2-MEV PROTONS. 10-MEV PROTONS. 4.5+MEV ALPHA PARTICLES. TO-S-MEV ALPHA PARTICLES. AND HEAVY NUCLEI (Z GREATER THAN 2). WITH E GREATER THAN 3 MEV PER NUCLEON. A COMPLETE SET OF DATA POINTS WILL BE OBTAINED EVERY 2 MINUTES. EXPERIMENT NAME- STELLAR/AURORAL X-RAYS NSSDC ID- SRD-118-16 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - E.T. BYRAM NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE PROPORTIONAL COUNTERS SENSITIVE TO X RAYS BETWEEN 1 AND 8 A. THESE PROPORTIONAL COUNTERS WILL BE MOUNTED ON THE SIDE OF THE SATELLITE AND ORIENTED 45 DEG, 90 DEG. AND 135 DEG OFF THE SPIN AXIS. THE CCUNTING CIRCUITS WILL BE CONTROLLED BY THE ROLL PERIOD AND SYNCHRONIZED TO THE STAR AND/OR EARTH PULSES SO DATA SAMPLES CAN BE ASSOCIATED WITH PORTIONS OF THE SKY. THE STELLAR PORTION OF THIS EXPERIMENTWILL BE ABLE TO MAP COSMIC X-RAY SOURCES AND SWEEP THE ENTIRE CELESTIAL SPHERE IN ABOUTEX MONTHS. THE AURORAL PORTION OF THE EXPERIMENT IS DESIGNED TO MONITOR AURORAL X-RAY EMISSIONS FROM THE EARTH. THE STELLAR PORTION SAMPLING CYCLE WILL REQUIRE 16 MIN WHILE THE AURORAL PORTION WILL REQUIRE TWO MINUTES FOR A SAMPLING CYCLE. EXPERIMENT NAME- THOMSON X-RAY POLARIMETER NSSDC ID- SRD-118-10 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - G.A. DOSCHEK NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION INCIDENT SOLAR X-RAYS WILL BE SCATTERED BY A BLOCK OF LOW-DENSITY MATERIAL SUCH AS LITHIUM, LITHIUM HYDRIDE, OR BERYLLIUM, POLARIZED XRAYS WILL BE PREFERENTIALLY SCATTERED WHILE NON-POLARIZED X RAYS WILL BE SCATTERED ISOTROPICALLY. TWO PROPORTIONAL COUNTERS, EACH WITH TWO-CHANNEL PULSE HEIGHT ANALYZERS TO PROVIDE ENERGY RESOLUTION IN 2- TO 10-KEV AND 10-TO SO-KEV BANDS, WILL BE MOUNTED ON OPPOSITE SIDES OF THE SCATTERING BLOCK. AS THE SATELLITE ROLLS, THE SCATTERING BLOCK AND THE DETECTORS WILL BE ROTATED WITH RESPECT TO THE PLANE OF POLARIZATION OF THE INCIDENT X RAYS. THE DATA WILL BE GATED ELECTRONICALLY INTO ACCUMULATORS ASSOCIATED WITH 45-DEG SECTORS IN THE ROLL DIRECTION. CYCLIC PULSE-COUNT VARIATIONS FROM SECTOR TO SECTOR WILL REVEAL POLARIZATION IF PRESENT. THE DATA FROM THE 45-DEG SECTORS WILL BE ACCUMULATED FOR AN INTEGRAL NUMBER OF SPINS DURING EACH 30-SEC SAMPLING CYCLE AND THEN READ OUT ON COMMAND. A RADIOACTIVE SOURCE WILL SWING OUT BETWEEN EACH DETECTOR AND THE SCATTERING BLOCK FOR CALIBRATION IN FLIGHT. **********SOLRAD 118. FELDMAN EXPERIMENT NAME- 1175- TO 1800-A SOLAR UV SFECTROMETER NSSOC 10- SRD-118-09 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - P.D. FELDMAN NAVAL RESEARCH LAB WASHINGTON. DC OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL USE A ROTATABLE GRATING. OPERATING IN FIRST ORDER TO MEASURE THE SOLAR ELECTROMAGNETIC SPECTRUM BETWEEN 1175 AND 1800 A. A PHOTOMULTIPLIER TUEE WILL DETECT RADIATION REFLECTED THROUGH AN OPTICAL SYSTEM FROM THE GRATING. TWO SCANNING RATES WILL BE AVAILABLE -- A FAST-RATE LOW RESOUTION MODE IN WHICH THE ENTIRE 625-A RANGE WILL BE COVERED IN 93.75 SECONDS, USING 25-A SEGMENTS FOR EACH DATA SAMPLE. AND A SLCW-RATE HIGH-RESOLUTION MODE IN WHICH THE 625 -A FANGE WILL BE COVERED IN 12.5 MINUTES. USING 3.125-A SEGMENTS. EXPERIMENT NAME- 15- TO 150-KEV SOLAR X-RAY MONITOR NSSDC ID- SRD-118-01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - G.G. FRITZ NAVAL RESEARCH LAB WASHINGTON. DC # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL USE A CESIUM IDDIDE SCINTILLATOR SURROUNDED BY A PLASTIC SCINTILLATOR OPERATED IN ANTICOINCIDENCE TO SCREEN OUT BACKGROUND COUNTS. PULSE HEIGHT ANALYSIS WILL PROVIDE SOLAR SPECTRA IN THE RANGES FROM 15 TO 20, 20 TO 30, 30 TO 60, AND 60 TO 150 KEV. NORMALLY, DATA WILL BE TELEMETERED FROM EACH CHANNEL EVERY 7.5 SEC. ALTHOUGH AN OPTIONAL MODE CAN SELECT THE 20 -C 30-KEV CHANNEL FOR TRANSMISSION EVERY 1.875 SEC. IN-FLIGHT CALIBRATION WILL BE MADE USING A RADIOACTIVE SOURCE WHICH WILL SWING IN FRONT OF THE DETECTOR UPON COMMAND AND REMAIN THERE FOR A 2-MIN TELEMETRY CYCLE. THE OVERALL CESIGN IS THE SAME AS THAT USED ON SOLRAD 10, WITH IMPROVED ELECTRONICS. EXPERIMENT NAME- X-RAY BACKGROUND NSSDC ID- SRD-118-24 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI + G.G. FRITZ NAVAL RESEARCH LAB WASHINGTON, DC OI - R. LUCKE NAVAL RESEARCH LAB WASHINGTON, DC OI - R.C. HENRY NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION A SOLID-STATE DETECTOR (GERMANIUM OR LITHIUM-DRIFTED SILICON) WILL BE USED TO MEASURE THE GALACTIC X-RAY BACKGROUND IN THE 0.5- TO 20-KEV RANGE WITH AN ENERGY RESOLUTION OF BETTER THAN 0.3 KEV. TO REACH THE DESIRED 0.3-KEV ENERGY RESOLUTION. THE DETECTOR MUST BE PASSIVELY COOLED TO 70- TO 100-DEG KELVIN. THE INSTRUMENT WILL BE MOUNTED ON THE ANTISOLAR SIDE OF THE SPACECRAFT AND WILL SWEEP OUT A BAND NEARLY 20-DEG WIDE CENTERED NEAR THE ECLIPTIC PLANE AS THE SATELLITE MOVES AROUND THE SUN. THE DETECTOR OUTPUT WILL UNDERGO 256-CHANNEL ANALYSIS TO PRODUCE THE ENERGY SPECTRUM. ALL 256 CHANNELS WILL BE READ OUT IN 16 MIN. A RADIOACTIVE SOURCE MOUNTED ON A SHUTTER WILL BE USED TO PROVIDE IN-FLIGHT CALIBRATION OF THE DETECTOR. EXPERIMENT NAME- PROTON-ALPHA TELESCOPE NSSDC ID- SRD-118-20 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=CTHER INVESTIGATOR) PI - J.G. KELLEY AFCRL BEDFORD. MA OI - L. KATZ AFCRL BEDFORD. MA OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON. DC #### EXPERIMENT BRIEF DESCRIPTION TWO TOTALLY DEPLETED SILICON SURFACE-BARRIER DETECTORS IN A COINCIDENCE TELESCOPE ARRANGEMENT WILL BE USED TO DETECT 1- TO 100-MEV PROTONS AND 10- TO 100-MEV ALPHA PARTICLES. PULSE HEIGHT ANALYSIS AND SUITABLE LOGIC ELEMENTS WILL BE USED TO PROVIDE II PROTON CHANNELS AND FOUR ALPHA PARTICLE CHANNELS. THE TELESCOPE WILL BE INSENSITIVE TO LIGHT AND TO ELECTRONS. VERY LITTLE FLUX DIRECTIONALITY INFORMATION WILL BE OBTAINED. #### ************** 118. KELLEY EXPERIMENT NAME- LOW-ENERGY PROTON SPECTROMETER NSSDC ID- SRD-118-21 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI ~ J.G. KELLEY AFCRL BEDFORD, MA OI ~ L. KATZ AFCRL BEDFORD, MA OI ~ R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION TWO TOTALLY DEPLETED SILICON SURFACE BARRIER DETECTORS MOUNTED IN A SERIES WILL MEASURE PROTONS BETWEEN 150 KEV AND 6 MEV. PULSE HEIGHT ANALYSIS DF PULSES GENERATED IN THE FRONT DETECTOR WHICH ARE UNACCOMPANIED BY PULSES IN THE REAR DETECTOR WILL SEPARATE THE PROTON COUNTS INTO 12 ENERGY CHANNELS. PERMANENT MAGNETS WILL BE USED TO DEFLECT AWAY INCIDENT ELECTRONS WITH ENERGIES LESS THAN 2 MEV. VERY LITTLE FLUX DIRECTIONALITY INFORMATION WILL BE OBTAINED. ## ************* SOLGAD 118, KREPLIN EXPERIMENT NAME- 1- TO 8-A SOLAR X-RAY MONITOR NSSDC ID- SRD-118-04 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC DI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC DI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION/CHAMGER AND ELECTROMETER-AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 1- TO 8-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES, ALTHOUGH ONLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 15-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIERS WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT. BUT THE ELECTROMETER-AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. EXPERIMENT NAME- 8- TO 16-A SOLAR X-RAY MONITCR NSSDC 1D- SRD-118-05 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - R.w. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC UI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION-C AMBER AND ELECTROMETER-AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X-RAYS IN THE 8- TO 16-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE FOWER SUPPLIES. ALTHOUGH ONLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIERS WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT
DETACHING THE DETECTOR. ************** 118. KREPLIN EXPERIMENT NAME- 44- TO 60-A SOLAR X-RAY MONITOR NSSDC ID- SRD-118-06 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF TWO COMPLETE SETS OF IONIZATION-CHAMEER AND ELECTROMETER-AMPLIFIER COMBINATIONS. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 44- TO 60-A RANGE. THE TWO SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES, ALTHOUGH ONLY ONE SET WILL BE SELECTED FOR TELEMETRY TRANSMISSION. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIERS WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE ELECTROMETER-AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. THE DETECTORS CAN BE CALIBRATED IN FLIGHT BY COMMANDING A SHUTTER-MOUNTED RADIOACTIVE SOURCE INTO POSITION. EXPERIMENT NAME- 170- TO 1050-A SOLAR EUV MONITOR NSSDC ID- SRD-118-07 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC DI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC DI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE SETS OF LITHIUM FLUORIDE PHOTOSENSITIVE SURFACE DETECTORS COUPLED TO FOUR-RANGE ELECTROMETER-AMPLIFIERS. THE THREE SETS WILL NOT BE REDUNDANT DUE TO THE DIFFERENT FILTERS BEING USED. A BERYLLIUM FILTER WILL LIMIT ONE DETECTOR'S RESPONSE TO THE RANGE FROM 170 TO 500 A. A TIN FILTER WILL LIMIT A SECOND DETECTOR'S RESPONSE TO THE RANGE FROM 450 TO 850 A. AN INDIUM FILTER WILL LIMIT A THIRD DETECTOR'S RESPONSE TO THE RANGE FROM 725 TO 1050 A. THE DETECTOR-ELECTROMETER SETS WILL BE DRIVEN BY SEPARATE POWER SUPPLIES. EACH DETECTOR WILL BE READ EVERY 7.5 SEC. THE ELECTROMETERS MAY BE CALIBRATED DURING FLIGHT WITHOUT DETACHING THE DETECTOR. ALTHOUGH THE DETECTORS CANNOT BE CALIBRATED IN FLIGHT. ### EXPERIMENT NAME- 1080+ TO 1350-A SOLAR UV MCNITUR NSSDC ID- SRD-118-08 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - R+W+ KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC DI - R+G+ TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC DI - D+M+ HORAN NAVAL RESEARCH LAB WASHINGTON, DC ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF ONE 4-RANGE ELECTROMETER-AMPLIFIER AND THREE IONIZATION CHAMBERS. TWO OF THE IONIZATION CHAMBERS WILL BE THE STANDARD GAS-FILLED CHAMBERS FLOWN ON PREVIOUS SOLRAD SATELLITES. THESE DETECTORS, ELECTRONICALLY AND MECHANICALLY PAIRED. WILL BE DESIGNATED DETECTOR "A". THE THIRD IONIZATION CHAMBER WILL BE AN EVACUATED CHAMBER WITH A LITHIUM FLUORIDE PHOTOSENSITIVE SURFACE. AND WILL BE DESIGNATED DETECTOR "B". NORMALLY, DETECTOR B WILL BE CONTINUOUSLY SELECTED FOR TELEMETRY TRANSMISSION AND WILL BE REPLACED ONLY OCCASIONALLY BY DETECTOR A FOR CALIBRATING EXPERIMENT 8B AND EXPERIMENT 9. A MECHANICAL SHUTTER. MOVABLE BY COMMAND. WILL SHIELD THE WINDOW OF DETECTOR A FROM THE SUN. THE ELECTROMETER-AMPLIFIER CAN BE CALIBRATED WITHOUT DETACHING THE DETECTOR FROM THE SYSTEM. DATA WILL BE SAMPLED AT 15-SEC INTERVALS. #### EXPERIMENT NAME- 0.5- TO 3- A SQLAR X-RAY MONITOR NSSDC ID- SRD-11B-12 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC OI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORAN NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF THREE IONIZATION CHAMBERS CONNECTED IN PARALLEL TO A SINGLE ELECTROMETER-AMPLIFIER. THE IONIZATION CHAMBERS WILL BE SENSITIVE TO SOLAR X RAYS IN THE 0.5- TO 3.0-A RANGE. DATA WILL BE TRANSMITTED WITH A 15-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIER WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTORS CANNOT BE CALIERATED IN FLIGHT, BUT THE ELECTROMETER-AMPLIFIERS MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. EXPERIMENT NAME- 1- TO 20-A SOLAR X-RAY MONITCR NSSDC ID- SRD-118-13 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC GI - R.G. TAYLOR NAVAL RESEARCH LAB WASHINGTON, DC OI - D.M. HORÁN NAVAL RESEARCH LAB WASHINGTON, DC #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL CONSIST OF AN IONIZATION CHAMBER AND ONE ELECTROMETER-AMPLIFIER. THE IONIZATION CHAMBER WILL BE SENSITIVE TO SOLAR X RAYS IN THE 1- TO 20-A RANGE. DATA WILL BE TRANSMITTED WITH A 30-SEC TIME RESOLUTION. THE ELECTROMETER-AMPLIFIER WILL BE ABLE TO CHANGE CURRENT RANGES AUTOMATICALLY OR MANUALLY. THE DETECTOR CANNOT BE CALIBRATED IN FLIGHT. BUT THE ELECTROMETER-AMPLIFIER MAY BE CALIBRATED ON EACH RANGE WITHOUT DETACHING THE DETECTOR. #### ************ SOLRAD 118. MEEKINS EXPERIMENT NAME- CONTINUUM (8.8 A) AND MAGNESIUM LINE (9.17 A AND 8.42 A) MONITOR NSSDC ID- SRD-118-03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR) DI=CTHER INVESTIGATOR) PI - J.F. MEEKINS NAVAL RESEARCH LAB WASHINGTON, DC ## EXPERIMENT BRIEF DESCRIPTION SOLAR X RAYS WILL BE OBSERVED IN THE MAGNESIUM 11 AND 12 LINES (9.17 AND 8.42 A) AND IN THE CONTINUUM AT 8.8 A. THREE SHA CRYSTALS FIXED AT THREE DIFFERENT ANGLES WILL ALLOW SOLAR X RAYS TO UNDERGO FIRST-ORDER BRAGG REFLECTION INTO THREE PROPORTIONAL COUNTERS. SHOULD THE SPACECRAFT SPIN AXIS BECOME IMPROPERLY ORIENTED, THE SPECTROMETER WOULD FUNCTION PROPERLY IF THE ASPECT ANGLE WERE NO MORE THAN ONE DEG OFF NOMINAL, ALTHOUGH THE INSTRUMENT WILL THEN FUNCTION AS A SCANNING SPECTROMETER WITH AN EXTREMELY SMALL SPECTRAL RANGE IN THE VICINITY OF THE TARGET WAVELENGTHS. DATA WILL BE ACCUMULATED OVER INCREMENTS OF 1/64 OF A SPACECRAFT SPIN PERIOD, AND THE EXPERIMENT WILL HAVE A SAMPLING CYCLE OF APPROXIMATELY 1-MIN DURATION. EXPERIMENT NAME- BRAGG X-RAY POLARIMETER NSSDC ID- SRD-118-11 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) NAVAL RESEARCH LAB WASHINGTON. DC PI - J.F. MEEKINS # EXPERIMENT BRIEF DESCRIPTION THIS EPERIMENT WILL UTILIZE A LITHIUM FLUORIDE CRYSTAL FIXED AT AN ANGLE SO AS TO ALLOW SOLAR X-RAYS OF ABOUT 2.8 A TO UNDERGO FIRST-ORDER BRAGG REFLECTION INTO A PROPORATIONAL COUNTER. SINCE THE REFLECTION OF POLARIZED RADIATION DEPENDS UPON THE ANGLE BETWEEN THE ELECTRIC VECTOR OF THE RADIATION AND THE REFLECTING ANGLE OF THE CRYSTAL. THE SPIN OF THE SATELLITE WILL MODULATE THE INTENSITY OF REFLECTED POLARIZED RADIATION. DATA PULSES ASSOCIATED WITH 45-DEG SECTORS IN THE ROLL DIRECTION WILL BE ELECTRONICALLY GATED INTO CORRESPONDING ACCUMULATORS. SIGNAL VARIATIONS FROM SECTOR TO SECTOR WILL INDICATE THE PRESENCE OF POLARIZED RADIATION. DATA FOR EACH 45-DEG SECTOR WILL BE ACCUMULATED FOR AN INTEGRAL NUMBER OF SPINS AND READ OUT ONCE IN EACH 2-MIN TELEMETRY CYCLE. EXPERIMENT NAME- X-RAY MONITOR (0.1-1.6 A, C.5-3 A, 1-4 A) NSSDC ID- SRD-118-02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - H.H. SMATHERS NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION FOUR GAS-FILLED PROPORTIONAL COUNTERS WILL BE USED TO MEASURE X-RAY EMISSION BETWEEN 4 AND 100 KEV IN FOUR CHANNELS. ALL FOUR DETECTORS WILL HAVE 10-MIL BERYLLIUM WINDOWS, PLUS ADDITIONAL ALUMINUM OR BERYLLIUM MOUNTED IN FRONT OF THE DETECTORS. EACH DETECTOR WILL BE SAMPLED ONCE EVERY 7.5 SEC. ALTHOUGH AN OPTIONAL MODE WILL TRANSMIT DATA FROM ONLY ONE OR TWO DETECTORS. EFFECTIVELY QUADRUPLING OR DOUBLING THE SAMPLING RATE OF THAT DETECTOR. IN-FLIGHT CALIBRATION WILL BE PERFORMED BY USING A RADIOACTIVE SQURCE WHICH CAN BE MOVED IN FRONT OF THE DETECTORS UPON COMMAND. EXPERIMENT NAME- SCLAR FLARE ELECTRONS NSSDC ID- SRD-118-22 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - A.L. VAMPOLA AEROSPACE CORP EL SEGUNDO, CA OI - J.B. BLAKE AEROSPACE CORP EL SEGUNDO, CA OI - R.W. KREPLIN NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE SOLAR ELECTRONS. TWO PERMANENT MAGNETS WILL BE USED TO MOMENTUN-ANALYZE INCIDENT ELECTRONS. ARRAYS OF SILICON DETECTORS WILL COUNT INCIDENT ELECTRONS IN 12 ENERGY CHANNELS FROM 11 KEV TO 1.5 MEV. SPIN-INTEGRATED DATA WILL BE OBTAINED ONCE EVERY 2 MIN. EXCEPT THAT 11-KEV AND 405-KEV DATA WILL BE SECTORED INTO GUADRANTS. AND 60-KEV AND 610-KEV DATA WILL BE OBTAINED WITH 15-SEC RESOLUTION. EXPERIMENT NAME- GECCORCNAL-EXTRATERRESTRIAL EUV DETECTOR 1 NSSDC 10- SRD-118-18 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) PI - C.S. WELLER, JR. NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION A COLLIMATED CHANNELTRON PHOTOMULTIPLIER MOUNTED BEHIND A FILTER WHEEL WILL BE USED TO MEASURE EUV RADIATION FROM NON-SOLAR SOURCES. THE FILTER WHEEL WILL ENABLE INVESTIGATORS TO ISOLATE VARIOUS EMISSION LINES BETWEEN 200 AND 140°C A AND ALLOW IN-FLIGHT CALIBRATION THROUGH THE USE OF A RADIOACTIVE SOURCE. THE DETECTOR WILL BE MOUNTED TO LOOK 90 DEG OFF THE SPIN AXIS OF THE SPACECRAFT AND WILL SWEEP THE CELESTIAL SPHERE IN ABOUT 6 MONTHS. EACH DATA SAMPLE WILL BE ACCUMULATED OVER INCREMENTS OF 1/64 OF THE SPACECRAFT'S SPIN, WITH THE SAMPLE SOURCE REFERENCED TO EITHER A STAR PULSE OR THE EARTH PULSE. THE DATA WILL BE READ OUT IN 2-MIN INTERVALS. THIS EXPERIMENT IS NOT EXPECTED TO BE OPERATED MORE THAN 1 HR PER DAY. EXPERIMENT NAME- GEOCORONAL-EXTRATERRESTRIAL EUV DETECTOR 2 NSSDC ID- SRD-118-19 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - C.S. WELLER, JR. NAVAL RESEARCH LAB WASHINGTON, DC # EXPERIMENT BRIEF DESCRIPTION A
COLLIMATED CHANNELTRON PHOTOMULTIPLIER MOUNTED BEHIND A FILTER WHEEL WILL BE USED TO MEASURE EUV RADIATION FROM NON-SOLAR SOURCES. THE FILTER WHEEL WILL ENABLE INVESTIGATORS TO ISOLATE VARIOUS EMISSION LINES BETWEEN 200 AND 1400 A AND ALLOW IN-FLIGHT CALIERATION THROUGH THE USE OF A RADIOACTIVE SOURCE. THE DETECTOR WILL BE MOUNTED TO LOOK 90 DEG OFF THE SPIN AXIS OF THE SPACECRAFT AND WILL SWEEP THE CELESTIAL SPHERE IN ABOUT 6 MONTHS. EACH DATA SAMPLE WILL BE ACCUMULATED OVER INCREMENTS OF 1/64 OF THE SPACECRAFT'S SPIN, WITH THE SAMPLE SOURCE REFERENCED TO EITHER A STAR PULSE OR THE EARTH PULSE. THE DATA WILL BE READ OUT IN 2-MIN INTERVALS. THIS EXPERIMENT IS NOT EXPECTED TO BE OPERATED MORE THAN 1 HR PER DAY. ***** SPACECRAFT COMMON NAME - SPACELAB ALTERNATE NAMES -NSSDC ID - SPACLAB LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 00/00/79 SPACECRAFT WEIGHT IN DRBIT- 30000 KG LAUNCH SITE CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- SHUTTLE SPONSORING COUNTRY/AGENCY INTERNATIONAL ESRO PLANNED ORBIT PARAMETERS ORBIT TYPE- GEOCENTRIC APNAPSIS - ORBIT PERIOD-KM ALT PERIAPSIS- MIN INCLINATION-KM ALT DEG SPACECRAFT PERSONNEL (FM=PROJECT MANAGER, PS=PROJECT SCIENTIST) UNKNOWN UNKNOWN # SPACECRAFT BRIEF DESCRIPTION SPACELAB WILL CONSIST OF MANNABLE PRESSURIZED LABORATORY MODULES AND UNPRESSURIZED INSTRUMENT PLATFORMS (PALLETS) SUITABLE FOR CONDUCTING RESEARCH AND APPLICATION ACTIVITIES ON SPACE SHUTTLE (NASA) SORTIE MISSIONS. THE MODULE AND THE PALLET. EITHER SEPARATELY OR TOGETHER. WILL BE TRANSPORTED TO AND FROM EARTH ORBIT IN THE SPACE SHUTTLE ORBITER PAYLOAD BAY AND WILL REMAIN ATTACHED TO. AND SUPPORTED BY. THE ORBITER THROUGHOUT EACH MISSION. SPACELAR WILL BE DESIGNED FOR AN OPERATIONAL LIFETIME OF 50 MISSIONS, EACH OF 7 DAYS DURATION AFTER GROUND REFURBISHMENT, NON-ASTRONAUT SCIENTISTS AND ENGINEERS (AVERAGE CREW SIZE WILL BE FOUR SCIENTISTS IN ADDITION TO THE TWO CREWMEN OPERATING THE SPACE SHUTTLE) WILL BE ON THE FLIGHT TO CONTROL EXPERIMENTS AND SUBSYSTEMS AND BRING BACK THEIR DATA. THE SPACELAB CREW WILL RIDE IN THE ORBITER DURING ASCENT AND DESCENT AND WILL USE THESE FACILITIES FOR EATING. SLEEPING. AND PERSONAL HYGIENE. SPACELAB WILL BE THE WORKING BASE. AND THE USE (FOR THE FIRST TIME IN SPACE WORK) OF A SEA-LEVEL OXYGEN/NITROGEN ATMOSPHERE WILL MEAN THAT THE SPACELAB CREW WILL HAVE AN EARTH-TYPE ENVIRONMENT (EXCEPT FOR ZERO-G) IN THEIR LABORATORY. SEE ESRO/ELDO BULLETIN, AUGUST 1973, FOR FURTHER INFORMATION. SPACECRAFT COMMON NAME- TO 1A PL-721E, TD 1, 05879 ALTERNATE NAMES -NSSDC 1D- 72-014A LAST REPORTED STATE- LAUNCHED AND OPERATING NERMALLY AT A SUBSTANDARD DATA ACQUISITION RATE SINCE 02/14/73. SPACECRAFT WEIGHT IN ORBIT-472. KG LAUNCH DATE- 03/12/72 LAUNCH VEHICLE- TA DELTA LAUNCH SITE- VANDENBERG AFB. UNITED STATES SPONSORING COUNTRY/AGENCY ESRO INTERNATIONAL INITIAL ORBIT PARAMETERS EPOCH DATE- 93/12/72 ORBIT TYPE- GEOCENTRIC ORBIT PERIOD- 95.291 MIN PERIAPSIS- 523.43 KM ALT INCLINATION- 97.555 DEG 541.9 KM ALT APDAPSIS- RECENT ORBIT PARAMETERS ORBIT PERIOD- 95.141 MIN EPOCH DATE- 09/05/73 ORBIT TYPE- GEOCENTRIC PERIAPSIS- 529.19 KM ALT INCLINATION- 97.569 DEG APDAPSIS- 535.90 KM ALT SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) # SPACECRAFT BRIEF DESCRIPTION THE TD-1 SPACECRAFT WAS ESSENTIALLY COMPOSED OF TWO BOXES. THE UPPER BOX CONTAINED THE EXPERIMENTS AND THE LOWER BOX CONTAINED THE SPACECRAFT EQUIPMENT. THE EXPERIMENT COMPARTMENT WAS BUILT AROUND. TWO LARGE TELESCOPES (26 AND 30 CM IN DIAM) AND A SPARK CHAMBER. THE SPACECRAFT WAS SOLAR POWERED. AND DURING THE SUNLIT PHASE OF ITS ORBIT WAS ATTITUDE CONTROLLED TO ABOUT 1 MIN OF ARC. ONE AXIS WAS POINTED TO WITHIN ONE ARC-MIN OF THE SUN. AND ANDTHER AXIS LAY WITHIN 0.5 DEG OF THE PLANE OF THE SUN. EARTH, AND SPACECRAFT (1.6., THE SPACECRAFT Z AXIS ALWAYS POINTED TOWARDS THE EARTH). BOTH TAPE RECORDERS FAILED WITHIN TWO MONTHS OF LAUNCH, CAUSING DATA RECOVERY TO DROP FROM 95 PERCENT TO LESS THAN 25 PERCENT. IN OCTOBER 1972, THE SPACECRAFT WAS PLACED IN HIBERNATION FOR ABOUT FOUR MONTHS SINCE IT COULD NOT WITHSTAND. FOR ANY LENGTH. PERIODS OF SPACECRAFT NIGHT WHILE IN ACTIVE USE. IN FEBRUARY 1973 THE SPACECRAFT WAS SUCCESSFULLY REACTIVATED AND REAL-TIME TELEMETRY COVERAGE WAS INCREASED TO ABOUT 70 PERCENT. THE COSMIC X-RAY SPECTROMETER EXPERIMENT (S-77) CAUSED ABNORMAL READOUTS IN THE HOUSEKEEPING TELEMETRY CHANNELS. AND HENCE WAS NOT OPERATED UNTIL JULY. EXPERIMENT NAME- STELLAR UV RADIATION EXPERIMENT NSSDC ID- 72-014A-01 LAST REPORTED STATE- LAUNCHED AND OPERATING NORMALLY AT A SUBSTANDARD DATA ACQUISITION RATE SINCE 02/14/73. EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=CTHER INVESTIGATOR) PI - A.G. MONFILS U OF LIEGE LIEGE. BELGIUM PI - R. WILSON U COLLEGE, LONDON LONDON. ENGLAND OI - C. JAMAR OI - P.J. BARKER U OF LIEGE LIEGE, BELGIUM RUTHEFORD HI ENRG. LAB CHILTON, DIDCOT, BERKSHIRE, ENGLAND ## EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT CONSISTED OF A 1.4-M TELESCOPE WITH A SPECTROMETER BOX ATTACHED TO IT. AN OFF-AXIS PARABOLDID MIRROR (F/3.5. DIAM 275 MM) REFLECTED STARLIGHT ONTO A SYSTEM OF TWO SLITS SITUATED IN THE PRIME FOCAL PLANE. ONE OF THE TWO SLITS FED THE STELLAR LIGHT INTO A SINGLE PHOTOMETRIC CHANNEL WITH A FILTER LIMITING THE PASSBAND TO 400 A CENTERED AT 2750 A. THE OTHER SLIT WAS MUCH WIDER (11.9 X 17 ARC-MIN), AND LED INTO THE THREE-CHANNEL GRATING SPECTROMETER. ONCE PER ORBIT, THE TELESCOPE. ALIGNED ALONG THE Z AXIS. SCANNED A GREAT CIRCLE OF THE SKY. BECAUSE OF THIS MOTION ACROSS THE SKY, THE PRIMARY IMAGE OF A CERTAIN STAR ENTERING THE TELESCOPE'S FIELD OF VIEW MOVED ACROSS THE PHOTOMETER AND SPECTROPHOTOMETER SLOTS. WHILE THE STAR IMAGE TRAVERSED THE WIDE SPECTROPHOTOMETER SLOT. ITS CORRESPONDING SPECTRUM MOVED IN THE FOCAL PLANE OF THE SPECTROGRAPH ACROSS THE THREE EXIT SLITS, BEHIND WHICH THERE WERE THREE PULSE-COUNTING PHOTOMULTIPLIERS. BY EMPLOYING THE SCANNING MOTION OF THE SATELLITE. A SPECTRUM SCANNING ACTION WAS ACHIEVED WITHOUT THE NEED FOR MOVING PARTS. THE THREE EXIT SLITS OF THE SPECTROPHOTOMETER WERE FIXED AT THE FOLLOWING WAVELENGTHS -- 1350 TO 1760 A. 1760 TO 2160 A AND 2150 TO 2550 A. THE WAVELENGTH REGION FROM 1350 TO 2550 A WAS FULLY COVERED BY THE THREE CHANNELS IN 3.3 SEC. YIELDING A TOTAL OF ABOUT 60 DATA PCINTS. IN EACH CHANNEL THE SPECTRUM WAS SCANNED AT 19.4-A INTERVALS. THE EFFECTIVE PASSBAND DURING EACH INTEGRATION INTERVAL HAVING A FULL-WIDTH HALF-MAXIMUM OF 35 TO 40 A. JUST BEFORE THE TELESCOPE WAS INTEGRATED INTO THE SATELLITE, THE INSTRUMENT WAS EXTENSIVELY CALIBRATED IN ORDER TO ACHIEVE AN ABSOLUTE PHOTOMETRIC ACCURACY BETWEEN 10 AND 20 PERCENT. A RELATIVE PHOTOMETRIC ACCURACY WITHIN 10 PERCENT AND A WAVELENGTH CALIBRATION ACCURATE TO A FEW ANGSTROMS. THIS EXPERIMENT WAS TO DETECT 20,000 STARS. OF WHICH 6000 SHOULD HAVE GIVEN USEFUL UV SPECTRA. IT WAS ABLE TO MEASURE STARS OF MAGNITUDE 10.5. TWO MAJOR OBJECTIVES WERE THE STUDY OF INTERSTELLAR EXTINCTION AND THE PREPARATION OF A UV STAR CATALOG. SPACECRAFT COMMON NAME- VIKING-A LANDER ALTERNATE NAMES- VIKNG-A NSSDC ID- VIKG-AL LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 3 GTR 75 SPACECRAFT WEIGHT IN GRBIT- 87. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- LT DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J.S. MARTIN. JR. NASA-LARC HAMPTON, VA PS - G.A. SOFFEN NASA-LARC HAMPTON. VA ### SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE THE LANDING VEHICLE FOR THE TWO-PART SPACECRAFT MISSION. IT WILL SOFT-LAND ON THE MARTIAN SURFACE SOMEWHERE IN THE LATITUDE RANGE PLUS OR MINUS 30 DEG (PREDETERMINED FROM THE ORBITER VEHICLE EXPERIMENTS DESIGNED TO CHOOSE A LANDING SPOT). THE LIFETIME OF THE LANDER IS DESIGNED TO BE AT LEAST 90 DAYS AFTER LANDING. THE PRIME LANDING AREA WILL BE SELECTED FROM A LOW-ALTITUDE REGION. WITH TWO SECONDARY AREAS ALSO PRESELECTED IN LOW-ALTITUDE REGIONS. IF THE PRIMARY SITE PROVES TO BE UNSATISFACTORY. THE SECONDARY AREAS WILL BE EXAMINED FOR SELECTION. THE ORBITER WILL HAVE THE CAPABILITY OF BEING MADE SYNCHRONOUS WITH THE LANDER TO PROVIDE FOR DAILY RELAY AND LANDING SITE OBSERVATION FOR 90 DAYS. IT WILL ALSO BE CAPABLE OF OBTAINING DATA FOR THE SELECTION OF LANDING SITES FOR FUTURE MISSIONS. THE LANDER VEHICLE WILL CONTAIN THE MAJORITY OF EXPERIMENTS TO BE CONDUCTED ON MARS. THE LANDER WILL HAVE A 70-W POWER CAPACITY. THE SCIENTIFIC PAYLOAD FOR THE LANDER WILL WEIGH APPROXIMATELY 87 KG (190 LBS.). EXPERIMENT NAME- SEISMOLOGY NSSDC ID- VIKG-AL-08 LAST REPORTED STATE~ PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR. | OI=CIHER INAFZITGUICK | |------------|-----------|-----------------------------|-----------------------| | PI - Dale | ANDERSON | CAL TECH | PASADENA. CA | | DI - R.F. | PRESS | MIT | ÇAMBRIDGE: NA | | GI - M.N. | TOKSOZ | MIT | CAMBRIDGE: MA | | 01 - G. | SUTTON | U OF HAWAII | HONGLULU: HI | | DI - R.L. | KOVACH | STANFORD U | STANFORD. CA | | | | U OF TEXAS | GALVESTON. TX | | 01 - G.V. | LATHAM | Q OI TEAMS | g., g. , a a | ## EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE SEISMOLOGY INVESTIGATION WILL BE TO DETERMINE THE SEISMIC BACKGROUND AND EVENT ACTIVITY OF MARS. THREE PERPENDICULAR COMPONENTS OF GROUND MOTION WILL BE MEASURED OVER AS EROAD A FREQUENCY RANGE AS PRACTICAL (MAXIMUM EMPHASIS OVER THE BAND 0.4 TO 4 HZ). THE RESOLUTION WILL BE 50 MILLIMICRONS OR LESS OF GROUND DISPLACEMENT AT 1 HZ, WITH AN ACCURACY SUCH THAT TRUE GROUND MOTION AMPLITUDE CAN BE RECOVERED TO PLUS OF MINUS 10 PERCENT OR BETTER. DYNAMIC RANGE MAY BE INCREASED BY NARROWBAND FILTERING OF THE SEISMIC DATA AT THREE FREQUENCIES. THE SEISMOMETER WILL BE MOUNTED IN THE EQUIPMENT AREA OF THE LANDER. THE QRIENTATION OF THE SENSOR WILL BE KNOWN TO WITHIN 15 DEG IN AZIMUTH AND 5 DEG IN ELEVATION. TRANSMISSIBILITY OF THE LANDER SHOULD BE GREATER THAN 0.8 FCR FREQUENCIES LESS THAN 1C HZ. THE LANDER SHALL HAVE NO RESONANCES LESS THAN 10 HZ WITH Q GREATER THAN TWO.
******** BIEMANN EXPERIMENT NAME- MOLECULAR ANALYSIS NSSDC ID- VIKG-AL-04 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PIEPRINCIPAL INVESTIGATOR, DIECTHER INVESTIGATOR) PI - K. BIEMANN MIT CAMBRIDGE, MA BI - H.C. UREY U OF CALIFORNIA, SD SAN DIEGE, CA 01 - D.M. ANDERSON CRREL HANGVER. NH OI - T. OWEN NEW YORK STATE U STONYERCOK. NY at - J. ORO U OF HOUSTON HOUSTON. TX 01 - L.E. DRGEL SALK INST EIGL STUDIES SAN DIEGO. CA 01 - G.P. SHULMAN CASA LOMA COLLEGE PACDIMA, CA OI - A.O.C. NIER U OF MINNESOTA MINNEAPCLIS, MN TOULMIN. 3RD US GEOLOGICAL SURVEY WASHINGTON. DC ## EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THIS INVESTIGATION IS TO ANALYZE THE MARTIAN SURFACE FOR ITS ORGANIC CONTENT BY VAPORIZING MATERIAL ONTO A GAS CHRCMATOGRAPHIC COLUMN WHICH WILL BE CONNECTED TO A FAST-SCANNING (10-SEC) MASS SPECTROMETER. THE FEATING WILL BE ACCOMPLISHED IN STEPS TO VAPORIZE THOSE MATERIALS PRESENT WHICH HAVE SUFFICIENT VAPOR PRESSURE. AND ULTIMATELY TO DECOMPOSE PYROLYTICALLY NONVOLATILE SUBSTANCES INTO VOLATILE DEGRADATION PRODUCTS FROM WHICH THE NATURE OF THE MATERIAL CAN THEN BE DEDUCED. TO ACCOMPLISH THE COJECTIVES OF THIS INVESTIGATION, CERTAIN PRIMARY REQUIREMENTS MUST BE MET. THE SENSITIVITY OF THE MASS SPECTROMETER SHOULD BE SUCH THAT A MASS SPECTRUM TAKEN OF A SINGLE ORGANIC COMPOUND WHICH IS ONE PART IN TEN MILLION (0.1 PPM) SHOWS PEAKS WHICH ARE 1 PERCENT OF THE BASE PEAK. THE MASS RANGE REQUIRED FOR ANALYSIS WILL BE AT LEAST 12 TO 200. WITH UNIT RESOLUTION OR BETTER. THE RELATIVE DYNAMIC RANGE FOR EACH MASS SPECTRUM SHOULD BE 500 TO 1. A CONTROLLED TEMPERATURE WILL BE REQUIRED FOR VAPORIZATION PYROLYSIS UP TO 500 DEG C IN THREE PRESCRIBED STEPS OF 30 SEC. PROVISIONS WILL BE MADE TO ENSURE THAT THE EVOLUTION OF LARGE QUANTITIES OF GAS (AS MUCH AS 10 PERCENT OF SAMPLE WEIGHT) DOES NOT IMPAIR THE FUNCTION OF THE MASS SPECTROMETER. THIS IS TO BE ACCOMPLISHED BY VENTING THE EXCESS GAS BEFORE IT REACHES THE MASS SPECTROMETER. THREE DIFFERENT SAMPLES TAKEN AT SPECIFIED TIMES DURING THE FIRST 60 DAYS OF THE MISSION (COVERING SEASONAL CHANGES) WILL BE STUDIED. THE ORGANIC INVESTIGATION WILL NOT BE INITIATED UNTIL AFTER THE OPERATION OF THE ATMOSPHERIC ANALYSES REQUIRED DURING THE FIRST THREE DAYS. ******* ***** IKING-A LANDER, HARGRAVES EXPERIMENT NAME- MAGNETIC PROPERTIES NSSDC ID- VIKG-AL-10 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - R. G. HARGRAVES PRINCETON U PRINCETON, NJ #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT. WHICH WILL BE PART OF THE LANDER SECTION EXPERIMENTS. WILL MEASURE THE MAGNETIC PROPERTIES OF THE SURFACE PARTICLES ON MARS USING THREE MAGNET ARRAYS FOR SAMPLING. DATA RETURNED WILL BE IN THE FORM OF IMAGES OF THE MAGNETIC ARRAYS. # EXPERIMENT NAME- METEOROLOGY EXPERIMENT NSSDC ID- VIKG-AL-07 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR. C | I=CTHER INVESTIGATOR) | |------------|-----------|-------------------------------|-----------------------| | PI - S.L. | | FLORIDA STATE U | TALLAHASSEE. FL | | OI - C.8. | | U OF WASHINGTON | SEATTLE. WA | | GI - R.M. | HENRY | NASA-LARC | HAMPTON: VA | | | RYAN | MCDONNELL-DOUGLAS | REDONDO BEACH. CA | | OI - J.E. | TILLMAN | U OF WASHINGTON | SEATTLE, WA | # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE THE METEOROLOGICAL ENVIRONMENT NEAR THE PLANETARY SURFACE AND OBTAIN INFORMATION ABOUT MOTION SYSTEMS OF VARIOUS SCALES. THE ELEMENTS TO BE DETERMINED ARE PRESSURE. TEMPERATURE. AND WIND VELOCITY OF THE MARTIAN ATMOSPHERE. DIURNAL AND TEMPORAL VARIATIONS OF THE PARAMETERS WILL BE OF PARTICULAR IMPORTANCE. THE SAMPLING RATES AND DURATIONS FOR ANY ONE MARTIAN DAY ARE TO BE SELECTABLE BY GROUND COMMAND. ALL MEASUREMENTS ARE TO BE CONTINUED FOR THE LANDER LIFETIME. THE SENSORS WILL BE MOUNTED ON AN ERECTABLE BOOM. ## EXPERIMENT NAME- BIOLOGY INVESTIGATION NSSDC ID- VIKG-AL-03 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT
PI - H.P.
OI - J. | PERSONNEL
KLEIN
LEDERBERG | (FI=PRINCIPAL INVESTIGATOR.
NASA-ARC
STANFORD U | MOFFETT FIELD: CA
STANFORD: CA | |------------------------------------|---------------------------------|---|-----------------------------------| | OI - A. | RICH | MIT | CAMBRIDGE, MA | | DI - NaHa | HOROWITZ | CAL TECH | PASADENA. CA | | DI - V.I. | OYAMA | NASA-ARC | MOFFETT FIELD. CA | | 01 - G.V. | LEVIN | BIOSPHERICS INC | ROCKVILLE, MD | # EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL BE COMPOSED OF THREE PARTS. IT WILL MEASURE -(1) THE PHOTOSYNTHETIC AND RESPIRATORY FIXATION OF CARBON DIOXIDE, (2) THE CHANGES IN GAS COMPOSITION ABOVE A SURFACE SAMPLE IN CONTACT WITH A LIQUID MEDIUM, AND (3) THE CARBON DIOXIDE RELEASED FROM ADDEC LABELED ORGANIC COMPOUNDS. IT WILL ATTEMPT TO DETERMINE THE PRESENCE OF LIFE ON MARS. EXPERIMENT NAME- RADIO SCIENCE NSSDC ID- VIKG-AL-11 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, | OI=CTHER INVESTIGATOR) | |------------|-----------|-----------------------------|------------------------| | PI - W.H. | MICHAEL. | JR. NASA-LARC | HAMPTON. VA | | OI - 1.1. | SHAPIRE | MIT | CAMBRIDGE. MA | | 01 - G. | FJELDBC | NASA-JPL | PASADENA. CA | | OI - J.G. | DAVIES | U OF MANCHESTER | MANCHESTER. ENGLAND | | 0I - G.S. | LEVY | NASA-JPL | PASADENA, CA | | 01 - D.F. | CAIN | NA SA - JPL | PASADENA. CA | | 01 - M. | GROSSI | RAYTHEON CORP | SUDBURY. MA | | 01 + G.L. | TYLER | STANFORD. L | STANFORD. CA | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE THE LANDER-TO-EARTH AND ORBITER-TO-EARTH S-BAND COMMUNICATIONS LINK (INCLUDING RANGE AND RANGE-RATE CAPABILITIES), THE LANDER-TO-OREITER UHF RELAY LINK, THE RADAR ALTIMETER, THE TERMINAL DESCENT LANDING RADAR, AND THE ORBITER-TO-EARTH X-BAND DOWNLINK. THE RESULTING DATA WILL BE USED TO DETERMINE THE MARTIAN GRAVITATIONAL FIELD, AXIS OF ROTATION, EPHEMERIS, FIGURE, ATMOSPHERE, STRUCTURE, IONOSPHERE, AND SURFACE PROPERTIES. IN ADDITION, THE DATA WILL BE USED TO DETERMINE THE LANDER LOCATION, TO STUDY RELATIVITY, TO STUDY THE INTERPLANETARY MEDIUM. AND, IF CONDITIONS PERMIT, TO STUDY THE SOLAR CORONA. #### ******* *** ** TKING-A LANDER, MUTCH EXPERIMENT NAME- FACSIMILE CAMERA NSSDC ID- VIKG-AL-06 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR. 0I=CT | HER INVESTIGATOR) | |------------|-----------|-----------------------------------|---------------------| | PI - T.A. | MUTCH | | PROVIDENCE, RI | | OI - C. | SAGAN | CORNELL U | ITHACA. NY | | 01 - A.B. | BINDER | PLANETARY SCIENCE INST | | | OI - E.C. | MORRIS | US GEOLOGICAL SURVEY | | | OI - A.T. | YOUNG | TEXAS A+M | COLLEGE STATION. TX | | 01 - F.O. | HUCK | NASA-LARC | HAMPTON. VA | | 01 - E.C. | LEVINTHAL | | STANEORD CA | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE IMAGING INVESTIGATION FROM THE LANDER WILL BE TO VISUALLY CHARACTERIZE THE LANDING SITE. PROVIDING DATA WITH BIOLOGICAL. GEOLOGICAL, AND METEOROLOGICAL RELEVANCE. TWO CAMERAS WITH A 0.04-DEG SCANNING RESOLUTION WILL BE REQUIRED. THE VERTICAL FIELD OF VIEW FOR EACH CAMERA WILL BE 20 DEG. WITH A CAPABILITY OF OBTAINING A COMPLETE 0- TO 360-DEG HORIZONTAL PANDRAMA. VERTICAL POINTING BY COMMAND FOR ANGULAR COVERAGE FROM 40 DEG ABOVE TO 60 DEG BELOW THE HORIZONTAL PLANE OF THE LANDER IN 10-DEG INCREMENTS WILL BE REQUIRED. AZIMUTH POINTING BY COMMAND WILL BE IN 2.5-DEG INCREMENTS. THE CAMERAS WILL BE MOUNTED AT LEAST 1.3 M ABOVE THE MARTIAN SURFACE AND MUST BE CAPABLE OF VIEWING TWO FOOTPADS AND AT LEAST 90 PERCENT OF THE AREA ACCESSIBLE TO THE SURFACE SAMPLER. EACH CAMERA MUST BE CAPABLE OF GETAINING VISUAL COLOR. IMAGERY. PROVISION HAS BEEN MADE TO OPERATE IN ADDITIONAL IR SPECTRAL BANDS BETWEEN 0.8 AND 1.1 MICRONS. HORIZONTAL STEREO WITH A MINIMUM BASE OF 0.8 M WILL BE REQUIRED. ### ***********VIKING-A LANDER. NIER EXPERIMENT NAME- ENTRY-ATMOSPHERIC STRUCTURE NSSDC ID- VIKG-AL-02 #### LAST REPORTED STATE- PRELAUNCH | EXPERIMENT PERSONNEL | (PI=PRINCIPAL INVESTIGATOR: | GI=CTHER INVESTIGATOR) | |----------------------|-----------------------------|------------------------| | PI - A.D.C. NIER | U OF MINNESOTA | MINNEAPOLIS, MN | | DI - M.B. MCELROY | HARVARD U | CAMBRIDGE. MA | | DI - W.B. HANSON | . U OF TEXAS | DALLAS. TX | | OI - N.W. SPENCER | NASA-GSFC . | GREENBELT, MD | | OI - A SEIFE | NA5A-ARC | MOFFETT FIELD, CA | ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT IS DESIGNED TO DETERMINE THE PRESSURE, TEMPERATURE, AND DENSITY VARIATIONS WITH ALTITUDE IN THE LOWER MARTIAN ATMOSPHERE THROUGH MEASUREMENT OF ACCELERATION, PRESSURE, AND TEMPERATURE. THE ACCELEROMETER OF THE GUIDANCE AND CONTROL SYSTEM WILL BE USED FOR THE ATMOSPHERIC STRUCTURE INVESTIGATION. EXPERIMENT NAME- ENTRY-ATMOSPHERIC COMPOSITION NSSDC ID- VIKG-AL-12 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT PERSONNEL PI - A.O.C. NIER | (PI=PRINCIPAL INVESTIGATOR,
U OF MINNESOTA | OI=CTHER INVESTIGATOR) MINNEAPCLIS. MN | |---------------------------------------|---|--| | DI - N.W. SPENCER | NA5A-GSFC | GREENBELT. MD | | OI - M.B. MCELROY OI - W.B. HANSON | HARVARD U
U OF TEXAS | CAMBRIDGE, MA
DALLAS, TX | | OI - W.B. HANSON OI - A. SEIFF | NASA-ARC | MOFFETT FIELD. CA | ### EXPERIMENT BRIEF DESCRIPTION THE VIKING ENTRY-ATMOSPHERIC COMPOSITION EXPERIMENT IS DESIGNED TO PROVIDE THE COMPOSITION DATA (FOR BOTH NEUTRAL AND CHARGED SPECIES) NEEDED TO DEFINE THE PRESENT PHYSICAL AND CHEMICAL STATE OF THE MARTIAN ATMOSPHERE. A DOUBLE-FOCUSING (ELECTROSTATIC AND MAGNETIC) MASS SPECTROMETER. MOUNTED IN AN OPENING IN THE AEROSHELL WITH ITS ELECTRON IMPACT OPEN ION SOURCE RECESSED BELOW THE SURFACE OF THE AEROSHELL, WILL BE USED TO MEASURE THE CONCENTRATIONS OF THE ATMOSPHERIC SPECIES THAT HAVE MASS-TO-CHARGE RATIOS FROM 1 TO 49. IT IS PLANNED THAT THE EXPERIMENT WILL OBTAIN ACCURATE ALTITUDE PROFILES OF ALL SPECIES, AND IN
PARTICULAR FOR BOTH ATOMIC AND MOLECULAR OXYGEN, CARBON MONOXIDE, AND CARBON DIOXIDE, TWO COLLECTORS WILL BE USED -- ONE COVERING THE MASS RANGE FROM 1 TO 7 AMU AND THE CTHER SIMULTANEOUSLY COVERING THE RANGE FROM 7 TO 49 AMU. MASS SPECTRA WILL BE OBTAINED BY SWEEPING THE ION ACCELERATION VOLTAGE AND THE DEFLECTION VOLTAGE ACROSS THE ELECTROSTATIC PLATES. THE SWEEP PERIOD WILL BE APPROXIMATELY FIVE SEC. AND A DYNAMIC RANGE OF 1E5 WILL BE PROVIDED WITHIN EACH SPECTRUM. AFTER CALIBRATION, THE INSTRUMENT WILL BE SEALED UNDER VACUUM AND GPENED WHEN THE LANDER IS RELEASED FROM THE ORBITER. DURING ENTRY, THE LANDER WILL BE TRAVELING WITH ITS AXIS ORIENTED ESSENTIALLY ALONG THE VELOCITY VECTOR. SO THE AMBIENT SPECIES WILL ENTER AT AN ANGLE NORMAL TO THE ENTRANCE PLANE. A RETARDING POTENTIAL ANALYZER (RPA) WILL MEASURE THE IONOSPHERIC PROPERTIES OVER APPROXIMATELY THE SAME ALTITUDE RANGE AS THE MASS SPECTROMETER. ITS FRONT END WILL MATE TO THE AEROSHELL SO THAT THE ENTRANCE GRID IS NEARLY FLUSH TO THE SURFACE. WHICH WILL BE MADE CONDUCTING IN THE REGION OF THE REA TO PROVIDE A GROUND PLANE. THE SPACE BETWEEN THE ENTRANCE AND COLLECTOR WILL BE ELECTRICALLY SEGMENTED BY FIVE GRIDS WHOSE POTENTIALS WILL DETERMINE THE ENERGY AND SIGN OF THE CHARGED PARTICLES THAT CAN REACH THE COLLECTOR. THE FIRST (ENTRANCE GRID), SECOND, AND LAST GRID WILL BE GROUNDED TO THE SPACECRAFT. THE THIRD AND FOURTH GRIDS TCGETHER WILL COMPRISE THE RETARDING GRID, AND THE FIFTH GRID, THE SUPRESSOR GRID, WILL BE HELD AT A FIXED POTENTIAL OPPOSITE IN SIGN TO THAT ON THE RETARDING GRID. THREE DIFFERENT LINEAR VOLTAGE RAMPS WILL BE APPLIED IN SUCCESSION TO THE RETARDING GRID. ONE RAMP WILL COVER THE VOLTAGE RANGE FROM - 75 TO C V(IN ABOUT I SEC). USED TO MEASURE SOLAR WIND ELECTRONS AND IGNOSPHERIC PHOTOELECTRONS. ANOTHER WILL COVER FROM -1.5 TO O V (IN ABOUT ONE SEC), AND MEASURE ELECTRON TEMPERATURES IN THE IGNOSPHERE. THE LAST RAMP WILL COVER FROM +15 TO O V (IN ABOUT 2 SEC). AND PROVIDE ION TEMPERATURES AND ION CONCENTRATION DATA. WHEN THE LANDER IS ALIGNED WITH ITS AXIS ALONG THE VELOCITY VECTOR. LOW-ENERGY PLASMA WILL ENTER THE RPA AT AN ANGLE NEARLY NORMAL TO THE APERTURE GRID. EACH PARAMETER WILL BE EVALUATED APPROXIMATELY EVERY 4 KM IN ALTITUDE. A SMALL DISTANCE COMPARED TO THE ANTICIPATED SCALE HEIGHTS. MORE EXPERIMENT DETAIL CAN BE FOUND IN *ENTRY SCIENCE EXPERIMENT FCR VIKING 1975.* BY A. O. C. NIER, ET AL., ICARUS. VOL. 16, PP. 74, 1972. EXPERIMENT NAME- PHYSICAL PROPERTIES INVESTIGATION NSSDC ID- VIKG-AL-31 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, OI=CT | HER INVESTIGATOR) | |------------|------------|-----------------------------------|--------------------| | PI - R.W. | | | SALT LAKE CITY, UT | | DI - N.W. | SPENCER | NASA-GSFC | GREENBELT, MD | | 01 - R.E. | HUTTON | TRW SYSTEMS GROUP | REDONDO BEACH, CA | | 0I - H.J. | MOORE, 2ND | U S GEOLOGICAL SURVEY | MENLO PARK. CA | | 0I - R.F. | SCOTT | CAL TECH | PASADENA, CA | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE PHYSICAL PROPERTIES EXPERIMENT INVESTIGATION WILL BE TO DETERMINE THE PHYSICAL PROPERTIES OF THE MARTIAN SURFACE AND ENVIRONMENT AT THE LANDING SITE, PRIMARILY USING ENGINEERING MEASUREMENTS AND SCIENTIFIC INSTRUMENTS REQUIRED TO MEET OTHER MISSION OBJECTIVES. IN PARTICULAR, IT WILL ATTEMPT TO DETERMINE SUCH PROPERTIES AS BULK DENSITY, BEARING STRENGTH, ANGLE OF REPOSE, COHESION, ANGLE OF INTERNAL FRICTION, PARTICLE CHARACTERISTICS, THERMAL PARAMETERS, EQLIAN TRANSPORTABILITY, TOPOGRAPHY, AND CERTAIN ENVIRONMENTAL PROPERTIES SUCH AS WIND, TEMPERATURE, AND SOLAR FLUX LEVELS. MAXIMUM USE WILL BE MADE OF HARDWARE AND INSTRUMENTS INTENDED FOR OTHER APPLICATIONS, SUCH AS THE MECHANICAL SUBSYSTEMS AND LANDER CAMERAS. ONLY PASSIVE DEVICES, SUCH AS MIRRORS AND LANDING LEG STROKE GAUGES, ARE BEING ADDED FOR THIS EXPERIMENT. EXPERIMENT NAME- X-RAY FLOURESCENCE SPECTROMETER NSSDC ID- VIKG-AL-13 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, DI=CT | THER INVESTIGATOR) | |------------|-----------|-----------------------------------|--------------------| | bI - b. | TOULMIN, | III US GEOLOGICAL SURVEY | | | DI - A.K. | BAIRD | POMONA COLLEGE | CLAREMONT. CA | | 0I - K. | KEIL | U NEW MEXICO | ALEUQUERQUE. NM | | OI - H.J. | ROSE | US GEOLOGICAL SURVEY | WASHINGTON. DC | | 01 - B.C. | CLARK | MARTIN MARIETTA AERO | DENVER, CO | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE AN ENERGY-DISPERSIVE X-RAY FLUORESCENCE SPECTROMETER IN WHICH FOUR SEALED AND GAS-FILLED PROPORTIONAL COUNTERS WILL DETECT X RAYS EMITTED FROM SAMPLES OF THE MARTIAN SURFACE MATERIALS IRRADIATED BY X RAYS FROM RADIGISOTOPE SOURCES (IRON-55 AND CADMIUM-109). THE OUTPUT OF THE PROPORTIONAL COUNTERS WILL BE SUBJECTED TO PULSEHEIGHT ANALYSIS BY AN ONBOARD STEP-SCANNING SINGLE-CHANNEL ANALYZER WITH ADJUSTABLE COUNTING PERIODS. THIS INSTRUMENT WILL BE LOCATED INSIDE THE LANDER BODY. AND SAMPLES WILL BE CELIVERED TO IT BY THE LANDER SURFACE SAMPLER. CALIBRATION STANDARDS WILL BE AN INTEGRAL PART OF THE INSTRUMENT. RECONSTRUCTED SPECTRA ARE EXPECTED TO YIELD SURFACE COMPOSITION WITH ACCURACIES RANGING FROM A FEW TENS OF PARTS PER MILLION FOR TRACE ELEMENTS TO A FEW PERCENT FOR MAJOR ELEMENTS. DEPENDING UPON THE ELEMENT IN QUESTION. SPACECRAFT COMMON NAME- VIKING-A CRBITER ALTERNATE NAMES- PL-733A. VIKNG-A NSSDC ID- VIKG-A LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 3 GTR 75 SPACECRAFT WEIGHT IN CRBIT- 3216. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- TITAN-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- MARSCENTRIC ORBIT PERIOD- 1476. MIN APOAPSIS- 32500. KM ALT PERIAPSIS- 1500. KM ALT INCLINATION- 23. DEG SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J.S. MARTIN, JR. NASA-LARC HAMPTON, VA PS - G.A. SOFFEN NASA-LARC HAMPTON, VA #### SPACECRAFT BRIEF DESCRIPTION THE VIKING SPACECRAFT WILL CONSIST OF AN ORBITER AND A LANDER. THE DRBITER WILL BE CAPABLE OF ORBITING THE PLANET MARS IN A HIGH-ECCENTRICITY ELLIPTICAL DRBIT. A LANDER WILL SEPARATE FROM THE ORBITER. ENTER THE MARTIAN ATMOSPHERE, AND SOFT-LAND ON THE SURFACE. GRBITAL, ENTRY, AND SCIENTIFIC DATA FROM THE LANDER WILL BE COLLECTED AND TRANSMITTED TO EARTH. THE SPACECRAFT WILL BE A SOLAR-CELL-POWERED SATELLITE STABILIZED IN 3 AXES. USING INERTIAL AND CELESTIAL REFERENCES. BOTH THE ORBITER AND THE LANDER WILL, HAVE A 90-DAY LIFE EXPECTANCY. THERE WILL BE 500-W POWER CAPACITY FOR THE DRBITER AND A 70-W CAPACITY FOR THE LANDER. SCIENTIFIC AND PHOTOGRAPHIC ANALYSIS INSTRUMENTS WILL WEIGH APPROXIMATELY 77 KG (170 LB). EXPERIMENT NAME- OREITER IMAGING - NSSDC ID- VIKG-A -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - M.H. CARR US GEOLOGICAL SURVEY MENLO PARK, CA OI - W.A. BAUM LOWELL OBSERVATORY FLAGSTAFF, AZ US GEOLOGICAL SURVEY FLAGSTAFF. AZ 01 - H-MASURSKY WISE 01 - D.U. U OF MASSACHUSETTS AMHERST, MA 01 - G.A. RRIGGS NASA-JPL PASADENA. CA A.L - ID CUTTS NASA-JPL PASADENA. CA #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSES OF THE VIKING ORBITER TV IMAGING EXPERIMENT INVESTIGATION ARE TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS AND FUTURE MISSIONS, TO MONITOR THE REGION SURROUNDING THE LANDER, AND TO STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE GEOMETRIC RESCLUTION OF THE ORBITER IMAGING SYSTEM WILL BE 40 M PER LINE OR BETTER AT A REFERENCE ALTITUDE OF 1500 KM. WITH IMAGE SMEARING FROM ORBITER MOTION TO BE LESS THAN SO PERCENT OF THIS RESOLUTION. PRIOR TO LANDER SEPARATION, THE ORBITER WILL BE REQUIRED TO PHOTOGRAPH WITH CONTIGUOUS PICTURES A SWATH AT LEAST 40 KM CROSS-TRACK EY 500 KM DOWN-TRACK ON A SINGLE ORBITAL PASS FROM THE NEAR-PERIAPSIS PORTION OF THE ORBIT. THE NEAR-PERIAPSIS COVERAGE REQUIREMENT AFTER LANDER SEPARATION WILL OBTAIN COMPLETE COVERAGE WITH CONTIGUOUS PICTURES OF AN AREA AT LEAST 50 KM IN RADIUS CENTERED ON THE LANDER. TO OBTAIN BOTH BROAD AREA AND HIGH RESOLUTION COVERAGE, IT WILL BE REQUIRED THAT IMAGERY BE OBTAINABLE FROM THE PERIAPSIS AND APOAPSIS REGIONS OF THE ORBIT USING THE SAME IMAGING SYSTEM. THE DYNAMIC RANGE WILL BE 80 TO 1. AND THE SENSITIVITY WILL BE SUFFICIENT TO DETAIN PICTURES AS CLOSE TO THE TERMINATOR AS 30 DEG WITH OPTIMUM IMAGE QUALITY AND AS CLOSE AS 5 DEG TO THE TERMINATOR WITH DEGRADED IMAGE QUALITY. #### EXPERIMENT NAME- IR SPECTROMETER -- WATER VAPOR MAPPING NSSDC ID- VIKG-A -03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR) PI - C.B. FARMER NASA-JPL PASADENA. CA DI - D.D. LAPORTE SANTA BARBARA RSCH CEN GOLETA. CA DI - D.W. DAVIES NASA-JPL PASADENA. CA #### EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVES OF THE IR SPECTROMETRY EXPERIMENT WILL BE TO DETERMINE THE SPATIAL AND TEMPORAL DISTRIBUTION OF WATER VAPOR, TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS, AND (FOR FUTURE MISSIONS) TO MONITOR THE REGION SURROUNDING THE LANDER AND STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE INFRARED SPECTROMETER WILL BE BORESIGHTED WITH THE IMAGING SYSTEM. IT WILL BE OPERABLE FROM THE PERIAPSIS AND APOAPSIS REGIONS OF THE ORBIT. THE WATER VAPOR MEASUREMENT RANGE WILL BE FROM I TO 1000 MICRONS OF PRECIPITABLE WATER WITH AN ACCURACY OF 1 MICRON BETWEEN 1 AND 20 MICRONS AND 5 PERCENT BETWEEN 20 AND 1000 MICRONS. THE INSTANTANEOUS FIELD OF VIEW OF THE INSTRUMENT IS 2 BY 16 MILLIRADIANS. #### EXPERIMENT NAME- IR RADIOMETRY -- THERMAL MAPPING NSSDC ID- VIKG-A -02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) LOS ANGELES. CA U OF CALIFCRNIA. LA PI - H.H. KIFFFFR PASADENA, CA CAL TECH OI - G. MUNCH PASADENA. CA 01 - E.D. NASA-JPL MINER PASADENA. CA CAL TECH NEUGEBAUER OF - G. SANTA BARBARA RSCH CEN GOLETA. CA OI - S. CHASE #### EXPERIMENT BRIEF DESCRIPTION THE OBJECTIVES OF THE INFRARED RACIOMETRY EXPERIMENT WILL BE TO OBTAIN SURFACE AND ATMOSPHERIC
TEMPERATURE DATA FOR MARS. TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS. AND (FOR FUTURE MISSIONS) TO MONITOR THE REGIONS SURROUNDING THE LANDER AND STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE INFRARED RADIOMETER WILL BE BORESIGHTED WITH THE IMAGING SYSTEM ON THE SCAN PLATFORM AND WILL BE OPERABLE FROM THE PERIAPSIS AND APOAPSIS REGIONS OF THE ORBIT. A TOTAL OF 28 DETECTORS IN FOUR TELESCOPES WILL COVER FIVE INFRARED WAVELENGTH BANDS AND THE INTEGRAL SOLAR SPECTRUM. THE TEMPERATURE RESOLUTION WILL BE 1 DEG K AT 200 DEG K. AND THE MEASUREMENT RANGE WILL BE FROM 140 TO 330 DEG K. THERE WILL BE SEVEN SIMULTANEOUS FIELDS OF VIEW ARRANGED IN A *V* PATTERN. EACH FIVE MILLIRADIANS IN DIAMETER. SPACECRAFT COMMON NAME- VIKING-8 LANDER ALTERNATE NAMES- VIKNG-8 NSSDC ID- VIKG-8L LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 3 QTR 75 SPACECRAFT WEIGHT IN ORBIT- 87. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- LT DELTA SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS SPACECRAFT PERSONNEL (PM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM - J.S. MARTIN, JR. NASA-LARC HAMPTON, VA PS - G.A. SOFFEN NASA-LARC HAMPTON, VA ### SPACECRAFT BRIEF DESCRIPTION THIS SPACECRAFT WILL BE THE LANDING VEHICLE FOR THE TWO-PART SPACECRAFT MISSION. IT WILL SOFT-LAND ON THE MARTIAN SURFACE SOMEWHERE WITHIN 30 DEG OF THE MARTIAN EQUATOR. THE LANDING SITE FOR THIS SECOND MISSION (VIKNG-E) WILL BE SELECTED BASED ON KNOWLEDGE GAINED FROM THE FIRST LANDER'S OPERATION DURING ENTRY AND ON THE SURFACE AND FROM ORBITAL RECONNAISANCE DATA OBTAINED EITHER BY THE FIRST ORBITER (VIKING-A-LANDER) OR THE SECOND ORBITER (VIKING-B-ORBITER) DEPENDING ON ARRIVAL AND SEPARATION. IF THE FIRST ORBITER IS USED THE RELAY CPERATION WILL NOT BE INTERRUPTED PRIOR TO ABOUT THE 20TH DAY ON THE SURFACE. THE SECOND LANDER WILL BE CAPABLE OF ACCOMPLISHING THE FIRST LANDER MISSION AS A BACKUP. THE LANDER WILL CARRY THE MAJORITY OF THE SCIENTIFIC EXPERIMENTS TO BE CONDUCTED ON MARS. IT WILL HAVE A 70-W POWER CAPACITY AND A SCIENTIFIC PAYLOAD OF APPROXIMATELY 87 KG (190 LBS.). EXPERIMENT NAME- SEISMOLOGY NSSDC ID- VIKG-BL-08 #### LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR. | OI=CTHER INVESTIGATOR) | |------------|-----------|-----------------------------|------------------------| | PI - D.L. | ANDERSON | CAL TECH | PASADENA. CA | | 01 - F. | PRESS | MIT | CAMERIDGE, MA | | OI - M.N. | TOKSOZ | MIT | CAMBRIDGE, MA | | 01 - G. | SUTTON | U OF HAWAII | HONOLULU. HI | | 01 - R.L. | KOVACH | STANFORD U | STANFORD, CA | | 01 - G.V. | LATHAM | U OF TEXAS | GALVESTON. TX | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE SEISMOLOGY INVESTIGATION WILL BE TO DETERMINE THE SEISMIC BACKGROUND AND EVENT ACTIVITY OF MARS. THREE PERPENDICULAR COMPONENTS OF GROUND MOTION WILL BE MEASURED OVER AS EROAD A FREQUENCY RANGE AS PRACTICAL (MAXIMUM EMPHASIS OVER THE BAND 0.4 TO 4 HZ). THE RESOLUTION WILL BE 50 MILLIMICRONS OR LESS OF GROUND DISPLACEMENT AT 1 HZ, WITH AN ACCURACY SUCH THAT TRUE GROUND MOTION AMPLITUDE CAN BE RECOVERED TO PLUS OR MINUS 10 PERCENT OR BETTER. DYNAMIC RANGE MAY BE INCREASED BY NARROWBAND FILTERING OF THE SEISMIC DATA AT THREE FREQUENCIES. THE SEISMOMETER WILL BE MOUNTED IN THE EQUIPMENT AREA OF THE LANDER. THE ORIENTATION OF THE SENSOR WILL BE KNOWN TO WITHIN 15 DEG IN AZIMUTH AND 5 DEG IN ELEVATION. TRANSMISSIBILITY OF THE LANDER SHOULD BE GREATER THAN 0.8 FOR FREQUENCIES LESS THAN 10 HZ. THE LANDER SHALL HAVE NO RESONANCES LESS THAN 10 HZ WITH Q GREATER THAN TWO. EXPERIMENT NAME- MOLECULAR ANALYSIS NSSDC ID- VIKG-BL-04 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR. 01=0T | HER INVESTIGATOR) | |-------------|-----------|-----------------------------------|-------------------| | PI - K. | BIEMANN | MIT | CAMBRIDGE. MA | | DI - H.C. | UREY | U OF CALIFCRNIA. SD | SAN DIEGO, CA | | DI - D.M. | ANDERSON | CRREL | HANOVER, NH | | OI - T. | OWEN | NEW YORK STATE U | STONYBROOK. NY | | •t - 10 | ORO | u OF HOUSTON | HOUSTON, TX | | 01 - L.E. | ORGEL | SALK INST BIGL STUDIES | SAN DIEGO. CA | | 01 - G.P. | SHULMAN | CASA LOMA COLLEGE | PACCIMA, CA | | OI - A.D.C. | NEIR | U OF MINNESOTA | MINNEAPOLIS. MN | | 01 - P. | TOULMIN. | 3RD. USGS | WASHINGTON. DC | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THIS INVESTIGATION IS TO ANALYZE THE MARTIAN SURFACE FOR ITS ORGANIC CONTENT BY VAPORIZING MATERIAL DNTO A GAS CHROMATOGRAPHIC COLUMN WHICH WILL BE CONNECTED TO A FAST-SCANNING (10-SEC) MASS SPECTROMETER. THE HEATING WILL BE ACCOMPLISHED IN STEPS TO VAPORIZE THOSE MATERIALS PRESENT WHICH HAVE SUFFICIENT VAPOR PRESSURE, AND ULTIMATELY TO DECOMPOSE PYROLYTICALLY NONVOLATILE SUBSTANCES INTO VOLATILE DEGRADATION PRODUCTS FROM WHICH THE NATURE OF THE MATERIAL CAN THEN BE DEDUCED. TO ACCOMPLISH THE OBJECTIVES OF THIS INVESTIGATION, CERTAIN PRIMARY REQUIREMENTS MUST BE MET. THE SENSITIVITY OF THE MASS SPECTROMETER SHOULD BE SUCH THAT A MASS SPECTRUM TAKEN OF A SINGLE ORGANIC COMPOUND WHICH IS ONE PART IN TEN MILLION (0.1 PPM) SHOWS PEAKS WHICH ARE 1 PERCENT OF THE BASE PEAK. THE MASS RANGE REQUIRED FOR ANALYSIS WILL BE AT LEAST 12 TO 200, WITH UNIT RESOLUTION OR BETTER. THE RELATIVE DYNAMIC RANGE FOR EACH MASS SPECTRUM SHOULD BE 500 TO 1. A CONTROLLED TEMPERATURE WILL BE REQUIRED FOR VAPORIZATION PYROLYSIS UP TO 500 DEG C IN THREE PRESCRIBED STEPS OF 30 SEC. PROVISIONS WILL BE MADE TO ENSURE THAT THE EVOLUTION OF LARGE QUANTITIES OF GAS (AS MUCH AS 10 PERCENT OF SAMPLE WEIGHT) DOES NOT IMPAIR THE FUNCTION OF THE MASS SPECTROMETER. THIS IS TO BE ACCOMPLISHED BY VENTING THE EXCESS GAS BEFORE IT REACHES THE MASS SPECTROMETER. THREE DIFFERENT SAMPLES TAKEN AT SPECIFIED TIMES DURING THE FIRST 60 DAYS OF THE MISSION (COVERING SEASONAL CHANGES) WILL BE STUDIED. THE ORGANIC INVESTIGATION WILL NOT BE INITIATED UNTIL AFTER THE OPERATION OF THE ATMOSPHERIC ANALYSES REQUIRED DURING THE FIRST THREE DAYS. ****** HARGRAVES EXPERIMENT NAME- MAGNETIC PROPERTIES NSSDC ID- VIKG-BL-10 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PRINCETON U HARGRAVES Pt - R.8. EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT, WHICH WILL BE PART OF THE LANDER SECTION EXPERIMENTS. WILL MEASURE THE MAGNETIC PROPERTIES OF THE SURFACE PARTICLES ON MARS USING THREE MAGNET ARRAYS FOR SAMPLING. DATA RETURNED WILL BE IN THE FORM OF IMAGES OF THE MAGNETIC ARRAYS. EXPERIMENT NAME- METEORCLOGY EXPERIMENT NSSDC ID- VIKG-BL-07 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) FLORIDA STATE U TALLAHASSEE . FL PI - S.L. HESS SEATTLE, WA U OF WASHINGTON LEOVY OI - C.B. HAMPTON: VA NASA-LARC HENRY 01 - R.M. REDONDO BEACH. CA MCDONNELL-DOUGLAS -A.L - 10 RYAN SEATTLE, WA U OF WASHINGTON TILLMAN OI - J.E. ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL MEASURE THE METEOROLOGICAL ENVIRONMENT NEAR THE PLANETARY SURFACE AND OBTAIN INFORMATION ABOUT MOTION SYSTEMS OF VARIOUS SCALES. THE ELEMENTS TO BE DETERMINED ARE PRESSURE, TEMPERATURE, AND WIND VELOCITY OF THE MARTIAN ATMOSPHERE. DIURNAL AND TEMPORAL VARIATIONS OF THE PARAMETERS WILL BE OF PARTICULAR IMPORTANCE. THE SAMPLING RATES AND DURATIONS FOR ANY ONE MARTIAN DAY ARE TO BE SELECTABLE BY GROUND COMMAND. ALL MEASUREMENTS ARE TO BE CONTINUED FOR THE LANDER LIFETIME. THE SENSORS WILL BE MOUNTED ON AN ERECTABLE BOOM. EXPERIMENT NAME- BIOLOGY INVESTIGATION NSSDC ID- VIKG-BL-03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR) | PI - H.P. | KLEIN | NASA-ARC | MOFFETT FIELD. CA | |-----------|-----------|-----------------|-------------------| | 0I - J. | LEDERBERG | STANFORD U | PALO ALTO, CA | | 01 - A. | RICH | MIT | CAMBRIDGE. NA | | UI - N.H. | HOROWITZ | CAL TECH | PASADENA, CA | | 01 - V.I. | OYAMA | NASA-ARC | MOFFETT FIELD, CA | | 01 - G.V. | LEVIN | BIOSPHERICS INC | ROCKVILLE. MD | #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL BE COMPOSED OF THREE PARTS. IT WILL MEASURE —— (1) THE PHOTOSYNTHETIC AND RESPIRATORY FIXATION OF CARBON DIOXIDE, (2) THE CHANGES IN GAS COMPOSITION ABOVE A SURFACE SAMPLE IN CONTACT WITH A LIQUID MEDIUM, AND (3) THE CARBON DIOXIDE RELEASED FROM ADDED LABELED ORGANIC COMPOUNDS. IT WILL ATTEMPT TO DETERMINE THE PRESENCE OF LIFE ON MARS. EXPERIMENT NAME- RACID SCIENCE NSSDC ID- VIKG-8L-11 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, | OI=OTHER INVESTIGATOR) | |------------|-----------|-----------------------------|------------------------| | PI - W.H. | MICHAEL. | JR. NASA-LARC | HAMPTON, VA | | 01 - 1-1- | SHAPIRC | TIM | CAMBRIDGE. MA | | 01 - G. | FJELDBO | NASA-JPL | PASADENA. CA | | 01 - J.G. | | U OF MANCHESTER | MANCHESTER, ENGLAND | | 01 - G.S. | LEVY | NA SA - JPL | PASADENA. CA | | 01 - D.L. | CAIN | NASA-JPL | PASADENA, CA | | DI - M.D. | GROSSI | RAYTHEON CORP | SUDBURY. MA | | DI - G.L. | TYLER | STANFORD U | STANFORD. CA | ### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE THE LANDER-TO-EARTH AND ORBITER-TO-EARTH S-BAND COMMUNICATIONS LINK (INCLUDING RANGE AND RANGE-RATE CAPABILITIES). THE LANDER-TO-ORBITER UPF RELAY LINK. THE RADAR ALTIMETER. THE TERMINAL DESCENT LANDING RADAR. AND THE ORBITER-TC-EARTH X-BAND COWNLINK. THE RESULTING DATA WILL BE USED TO DETERMINE THE MARTIAN GRAVITATIONAL FIELD. AXIS OF ROTATION, EPHEMERIS. FIGURE. ATMOSPHERE. STRUCTURE. IONOSPHERE. AND SURFACE PROPERTIES. IN ADDITION. THE DATA WILL BE USED TO DETERMINE THE LANDER LOCATION. TO STUDY RELATIVITY. TO STUDY THE INTERPLANETARY MEDIUM. AND, IF CONDITIONS PERMIT, TO STUDY THE SOLAR CORONA. ### ************VIKING-B LANDER. MUTCH EXPERIMENT NAME- FACSIMILE CAMERA NSSDC ID- VIKG-BL-06 LAST REPORTED STATE- PRELAUNCH | EXPERIMENT | PERSONNEL | (PI=PRINCIPAL INVESTIGATOR, DI=CTHER | INVESTIGATOR | |------------|------------|--------------------------------------|------------------| | PI - T.A. | MUTCH | | VIDENCE, RI | | 01 - C. | SAGAN | | ACA. NY
 | OI - A.B. | BINDER | PLANETARY SCIENCE INST TUC | | | OI - E.C. | MORRIS | US GEOLOGICAL SURVEY FLA | GSTAFF. AZ | | 01 - A.T. | YOUNG | | LEGE STATION. TX | | OI - F.O. | HUCK | | PTON, VA | | 01 - E.C. | LEV INTHAL | A+1 | NFGRD. CA | #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE IMAGING INVESTIGATION FROM THE LANDER WILL BE TO VISUALLY CHARACTERIZE THE LANDING SITE, PROVIDING DATA WITH BIOLOGICAL, GEOLOGICAL, AND METEOROLOGICAL RELEVANCE. TWO CAMERAS WITH A 0.04-DEG SCANNING RESOLUTION WILL BE REQUIRED. THE VERTICAL FIELD OF VIEW FOR EACH CAMERA WILL BE 20 DEG WITH A CAPABILITY OF OBTAINING A COMPLETE 30- TO 60-DEG HORIZONTAL PANDRAMA. VERTICAL POINTING BY COMMAND FOR ANGULAR COVERAGE FROM 40 DEG ABOVE TO 60 DEG BELCW (CUTER EDGE OF FIELD-OF-VIEW) THE HORIZONTAL PLANE OF THE LANDER IN 10-DEG INCREMENTS WILL BE REQUIRED. AZIMUTH POINTING BY COMMAND WILL BE IN 2.5-DEG INCREMENTS. THE CAMERAS WILL BE MOUNTED AT LEAST 1.3 M ABOVE THE MARTIAN SURFACE AND MUST BE CAPABLE OF VIEWING TWO FOOTPADS AND AT LEAST 90 PERCENT OF THE AREA ACCESSIBLE TO THE SURFACE SAMPLER. EACH CAMERA MUST BE CAPABLE OF GETAINING VISUAL COLOR IMAGERY. PROVISION WILL BE MADE TO OPERATE IN ADDITIONAL IR SPECTRAL BANDS BETWEEN 0.8 AND 1.1 MICRONS. HORIZONTAL STERED WITH A MINIMUM BASE OF 0.8 M WILL BE REQUIRED. EXPERIMENT NAME - ENTRY-ATMOSPHERIC STRUCTURE NSSDC ID- VIKG-BL-02 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTFER INVESTIGATOR) U OF MINNESOTA MINNEAPOLIS, MN PI - A.G.C. NIER HARVARD U CAMBRIDGE. MA MCELROY 01 - M.B. U OF TEXAS DALLAS. TX 01 - W.B. HANSON 01 - N.W. NASA-GSFC GREENBELT. MD SPENCER MOFFETT FIELD. CA -A - 10 SEIFF NASA-ARC #### EXPERIMENT BRIEF DESCRIPTION THE PARTICULAR ELEMENTS OF MARTIAN ATMOSPHERIC STRUCTURE TO BE DETERMINED WILL BE PRESSURE, TEMPERATURE, AND DENSITY VARIATIONS WITH ALTITUDE IN THE LOWER MARTIAN ATMOSPHERE. THE MEASUREMENTS TO BE MADE TO DETERMINE THESE ATMOSPHERIC PARAMETERS ARE SPACECRAFT ACCELERATION, PRESSURE, AND TEMPERATURE. THE ACCELEROMETER OF THE GUIDANCE AND CONTROL SYSTEM WILL BE USED FOR THE ATMOSPHERIC STRUCTURE INVESTIGATION. #### EXPERIMENT NAME- ENTRY-ATMOSPHERIC COMPOSITION NSSDC ID- VIKG-BL-12 #### LAST REPORTED STATE~ PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=OTHER INVESTIGATOR) PI - A.D.C. NIER U OF MINNESOTA MINNEAPOLIS. MN GREENBELT, MD NASA-GSFC SPENCER 01 - N.W. HARVARD U CAMBRIDGE, MA DI - M.B. MCELROY U OF TEXAS DALLAS, TX 01 - W.O. HANSON 01 - A. · SEIFF NASA-ARC MOFFETT FIELD, CA #### EXPERIMENT BRIEF DESCRIPTION THE VIKING ENTRY-ATMOSPHERIC COMPOSITION EXPERIMENT IS DESIGNED TO PROVIDE THE COMPOSITION DATA (FOR BOTH NEUTRAL AND CHARGED SPECIES) NEEDED TO DEFINE THE PRESENT PHYSICAL AND CHEMICAL STATE OF THE MARTIAN ATMOSPHERE. A DOUBLE-FOCUSING (ELECTROSTATIC AND MAGNETIC) MASS SPECTROMETER, MOUNTED IN AN OPENING IN THE AEROSHELL WITH ITS ELECTRON IMPACT *OPEN* ION SOURCE RECESSED BELOW THE SURFACE OF THE AEROSHELL, WILL BE USED TO MEASURE THE CONCENTRATIONS OF THE ATMOSPHERIC SPECIES THAT HAVE MASS-TO-CHARGE RATIOS FROM 1 TO 49. IT IS PLANNED THAT THE EXPERIMENT WILL DETAIN ACCURATE ALTITUDE PROFILES OF ALL SPECIES, SPECIFICALLY FOR BOTH ATOMIC AND MOLECULAROXYGEN, CARBON MONOXIDE, AND CARBON DIOXIDE. TWO COLLECTORS WILL BE USED. ONE FOR THE MASS RANGE FROM 1 TO 7 AMU. AND THE OTHER SIMULTANEOUSLY MEASURING IN THE MASS RANGE FROM 7 TO 49 AMU. MASS SPECTRA WILL BE OBTAINED BY SWEEPING THE ION ACCELERATION VOLTAGE AND THE DEFLECTION VOLTAGE ACROSS THE ELECTROSTATIC PLATES. THE SWEEP PERIOD WILL BE APPROXIMATELY FIVE SEC. AND A DYNAMIC RANGE OF LES FOWER WILL BE PROVIDED WITHIN EACH SPECTRUM. A RETARDING POTENTIAL ANALYZER (RPA) WILL MEASURE THE IONOSPHERIC PROPERTIES OVER APPROXIMATELY THE SAME ALTITUDE RANGE AS THE MASS SPECTROMETER. ITS FRONT END WILL MATE TO THE AEROSHELL SO THAT THE ENTRANCE GRID IS NEARLY FLUSH TO THE SURFACE. WHICH IS MADE CONDUCTING IN THE REGION OF THE RPA TO PROVIDE A GROUND PLANE. THE SPACE BETWEEN THE ENTRANCE GRID AND COLLECTOR WILL BE ELECTRICALLY SEGMENTED BY FIVE GRIDS WHOSE POTENTIALS WILL DETERMINE THE ENERGY AND SIGN OF THE CHARGED PARTICLES THAT CAN REACH THE COLLECTOR. THREE DIFFERENT LINEAR VOLTAGE RAMPS WILL BE APPLIED IN SUCCESSION TO THE RETARDING GRID. ONE RAMP WILL COVER THE VOLTAGE RANGE FROM -75 V TO 0 V (IN ABOUT 1 SEC). WHICH WILL BE USED TO MEASURE SOLAR WIND ELECTRONS AND IONOSPHERIC PHOTOELECTRONS, ANOTHER RAMP WILL COVER FROM -1.5 V TO GV (IN ABOUT 1 SEC), AND MEASURE ELECTRON TEMPERATURES IN THE IONOSPHERE AND THE LAST FROM +15 V TO C V (IN ABOUT 2 SEC). WHICH WILL BE USED TO PROVIDE ION TEMPERATURE AND ION CONCENTRATION DATA, MORE EXPERIMENT DETAILS CAN BE FOUND IN, "ENTRY SCIENCE EXPERIMENT FOR VIKING 1975," ICARUS. VOL 16. PP. 74-91. 1972. BY A. O. NIER, ET AL. EXPERIMENT NAME- PHYSICAL PROPERTIES INVESTIGATION NSSDC 1D- VIKG-BL-01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR. DI=CTHER INVESTIGATOR) PI - R.W. SHORTHILL U OF UTAH SALT LAKE CITY, UT 01 - N.W. SPENCER NASA-GSEC GREENBELT, MD 01 - R.E. HUTTON TRW SYSTEMS GROUP REDONDO BEACH. CA . L.H - 10 MOORE, 2ND U S GEOLOGICAL SURVEY MENLE PARK. CA 01 - R.F. SCOTT CAL TECH PASADENA, CA #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSE OF THE PHYSICAL PROPERTIES EXPERIMENT INVESTIGATION WILL BE TO DETERMINE THE PHYSICAL PROPERTIES OF THE MARTIAN SURFACE AND ENVIRONMENT AT THE LANDING SITE, PRIMARILY USING ENGINEERING MEASUREMENTS AND SCIENTIFIC INSTRUMENTS REQUIRED TO MEET OTHER MISSION OBJECTIVES. IN PARTICULAR, IT WILL ATTEMPT TO DETERMINE SUCH PROPERTIES AS BULK DENSITY, BEARING STRENGTH. ANGLE OF REPOSE, COHESION, ANGLE OF INTERNAL PRICTION. PARTICLE CHARACTERISTICS, THERMAL PARAMETERS, EQLIAN TRANSPORTABILITY. TOPOGRAPHY, AND CERTAIN ENVIRONMENTAL PROPERTIES SUCH AS WIND. TEMPERATURE, AND SOLAR FLUX LEVELS. MAXIMUM USE WILL BE MADE OF HARDWARE AND INSTRUMENTS INTENDED FOR OTHER APPLICATIONS, SUCH AS THE MECHANICAL SUBSYSTEMS AND LANDER CAMERAS. ONLY PASSIVE DEVICES. SUCH AS MIRRORS AND LANDING LEG STROKE GAUGES, ARE BEING ADDED FOR THIS EXPERIMENT. EXPERIMENT NAME - X-RAY FLOURESCENCE SPECTROMETER NSSDC ID- VIKG-BL-13 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, GI=GTHER INVESTIGATOR) TOULMIN, III US GEOLOGICAL SURVEY WASHINGTON, DC • q = 19 CLAREMONT. CA 01 - A.K. POMONA COLLEGE BAIRD U NEW MEXICO ALEUQUERQUE. NM 01 - K. KEIL US GEOLOGICAL SURVEY WASHINGTON. DC 0I - H.J. ROSE MARTIN MARIETTA AERO DENVER. CO DI - 8.C. CLARK #### EXPERIMENT BRIEF DESCRIPTION THIS EXPERIMENT WILL UTILIZE AN ENERGY-DISPERSIVE X-RAY FLUGRESCENCE SPECTROMETER IN WHICH FOUR SEALED AND GAS-FILLED PROPORTIONAL COUNTERS WILL DETECT X RAYS EMITTED FROM SAMPLES OF THE MARTIAN SURFACE MATERIALS IRRADIATED BY X RAYS FROM RADIOISOTOPE SOURCES (IRON-55 AND CADMIUM-109). THE DUTPUT OF THE PROPORTIONAL COUNTERS WILL BE SUBJECTED TO PULSEHEIGHT ANALYSIS BY AN ONBOARD STEP-SCANNING SINGLE-CHANNEL ANALYZER WITH ADJUSTABLE COUNTING PERIODS. THIS INSTRUMENT WILL BE LOCATED INSIDE THE LANDER BODY. AND SAMPLES WILL BE DELIVERED TO IT BY THE LANDER SURFACE SAMPLER. CALIBRATION STANDARDS WILL BE AN INTEGRAL PART OF THE INSTRUMENT. RECONSTRUCTED SPECTRA ARE EXPECTED TO YIELD SURFACE COMPOSITION WITH ACCURACIES RANGING FROM A FEW TENS OF PARTS PER MILLION FOR TRACE ELEMENTS TO A FEW PERCENT FOR MAJOR ELEMENTS. DEPENDING UPON THE ELEMENT IN QUESTION. SPACECRAFT COMMON NAME- VIKING-B ORBITER ALTERNATE NAMES- PL-733B. VIKNG-B NSSDC ID- VIKG-B LAST REPORTED STATE- AN APPROVED MISSION PLANNED LAUNCH DATE- 3 QTR 75 SPACECRAFT WEIGHT IN DRBIT- 3216. KG LAUNCH SITE- CAPE KENNEDY. UNITED STATES LAUNCH VEHICLE- TITAN-CENT SPONSORING COUNTRY/AGENCY UNITED STATES NASA-OSS PLANNED ORBIT PARAMETERS ORBIT TYPE- MARSCENTRIC ORBIT PERIOD- 1476. MIN APOAPSIS- 32500. KM ALT PERIAPSIS- 1500. KM ALT INCLINATION- 23. DEG SPACECRAFT PERSONNEL (FM=PROJECT MANAGER, PS=PROJECT SCIENTIST) PM = J.S. MARTIN, JR. NASA-LARC HAMPTON, VA #### SPACECRAFT BRIEF DESCRIPTION THE VIKING SPACECRAFT WILL CONSIST OF AN ORBITER AND A LANDER. THE ORBITER WILL BE CAPABLE OF ORBITING THE PLANET MARS IN A HIGH-ECCENTRICITY ELLIPTICAL ORBIT. A LANDER WILL SEPARATE FROM THE ORBITER. ENTER THE MARTIAN ATMOSPHERE. AND SOFT-LAND ON THE SURFACE. ORBITAL. ENTRY. AND SCIENTIFIC DATA FROM THE LANDER WILL BE COLLECTED AND TRANSMITTED TO EARTH. THE SPACECRAFT WILL BE A SOLAR-CELL-POWERED SATELLITE STABILIZED IN 3 AXES. USING INERTIAL AND CELESTIAL REFERENCES. BOTH THE ORBITER AND THE LANDER WILL HAVE A 90-DAY LIFE EXPECTANCY. THERE WILL BE 500-W POWER CAPACITY FOR THE ORBITER AND A 70-W CAPACITY FOR THE LANDER. SCIENTIFIC AND PHOTOGRAPHIC ANALYSIS INSTRUMENTS WILL WEIGH APPROXIMATELY 77 KG (170 LB). #### ******** CARR EXPERIMENT NAME- OREITER IMAGING NSSOC ID- VIKG-B -01 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, OI=CTHER INVESTIGATOR) MENLO PARK. CA PI - M.H. CARR US GEOLOGICAL SURVEY UI - W.A. BAUM LOWELL COSERVATORY FLAGSTAFF, AZ 0I - H. MASURSKY US GEOLOGICAL SURVEY FLAGSTAFF, AZ OI - D.U. WISE U OF MASSACHUSETTS AMHERST, MA 01 - G.A. BRIGGS NASA-JPL PASADENA. CA #### EXPERIMENT BRIEF DESCRIPTION THE PURPOSES OF THE VIKING ORBITER TV IMAGING EXPERIMENT INVESTIGATION ARE TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS AND FOR FUTURE MISSIONS. TO MONITOR THE REGION SURROUNDING THE LANDER. AND TO STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE GEOMETRIC RESOLUTION OF THE ORBITER IMAGING SYSTEM WILL BE 30 METERS PER LINE OR BETTER AT A REFERENCE ALTITUDE OF 1000 KM WITH IMAGE SMEARING FROM ORBITER MOTION TO BE LESS THAN 50 PERCENT OF THIS RESOLUTION. PRIOR TO LANDER SEPARATION. IT WILL BE REQUIRED TO COVER COMPLETELY WITH CONTIGUOUS PICTURES A SWATH AT LEAST 40 KM CROSS-TRACK BY 500 KM DOWN-TRACK ON A SINGLE ORBITAL PASS FROM THE NEAR-PERIAPSIS OF THE ORBIT. THE NEAR-PERIAPSIS COVERAGE REQUIREMENT AFTER LANDER SEPARATION WILL BE TO OBTAIN COMPLETE COVERAGE WITH CONTIGUOUS
PICTURES OF AN AREA AT LEAST 50 KM IN RADIUS. CENTERED ON THE LANDER. ON A SINGLE ORBITAL PASS. THE CAPABILITIES PROVIDED TO ACCOMPLISH THE ABOVE REQUIREMENTS WILL BE UTILIZED TO ACCOMPLISH THE OTHER CITED PURPOSES. TO OBTAIN BOTH BROAD-AREA AND HIGH-RESOLUTION COVERAGE. IT WILL BE REQUIRED THAT IMAGERY BE OBTAINABLE FROM ONE PERISPSIS AND APPROPRIOR REGIONS OF THE , ORBIT USING THE SAME IMAGING SYSTEM. THE DYNAMIC RANGE WILL BE 80 TO 1. AND THE SENSITIVITY WILL BE SUFFICIENT TO DETAIN PICTURES AS CLOSE TO THE TERMINATOR AS 30 DEG WITH OPTIMUM IMAGE QUALITY AND AS CLOSE AS 5 DEG TO OME TERMINATOR WITH DEGRADED IMAGE QUALITY. #### ******** ****VIKING-B ORBITER. FARMER EXPERIMENT NAME- IR SPECTROMETER -- WATER VAPOR MAPPING NSSDC ID- VIKG-8 -03 LAST REPORTED STATE- PRELAUNCH EXPERIMENT PERSONNEL (PI=PRINCIPAL INVESTIGATOR, DI=OTHER INVESTIGATOR) PI - C.B. FARMER NASA-JPL PASADENA. CA DI - D.D. LAPORTE SANTA BARBARA RSCH CEN GOLETA. CA DI - D.W. DAVIES NASA-JPL PASADENA. CA ### EXPERIMENT BRIEF DESCRIPTION THE DEJECTIVES OF THE IR SPECTROMETRY EXPERIMENT WILL BE TO DETERMINE THE SPATIAL AND TEMPORAL DISTRIBUTION OF WATER VAPOR, TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS, AND (FOR FUTURE MISSIONS) TO MONITOR THE REGION SURROUNDING THE LANDER AND STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE INFRARED SPECTROMETER WILL BE BORESIGHTED WITH THE IMAGING SYSTEM. IT WILL BE OPERABLE FROM THE PERIAPSIS AND APOAPSIS REGIONS OF THE ORBIT. THE WATER VAPOR MEASUREMENT RANGE WILL BE FROM 1 TO 1000 MICRON OF PRECIPITABLE WATER WITH AN ACCURACY OF 1 MICRON BETWEEN 1 AND 20 MICRONS AND 5 PERCENT BETWEEN 20 AND 1000 MICRONS. THE INSTANTANEOUS ### FIELD OF VIEW OF THE INSTRUMENT IS 2 BY 16 MILLIRADIANS. #### ******* * * * * * VIKING-8 GRBITER, KIEFFER EXPERIMENT NAME- IR RADIOMETRY -- THERMAL MAPPING NSSDC ID- VIKG-B -02 #### LAST REPORTED STATE- PRELAUNCH | FXPERIMENT | PERSONNEL. | (PI=PRINCIPAL INVESTIGATOR, 01=0 | THER INVESTIGATOR) | |------------|------------|----------------------------------|--------------------| | PI - H.H. | KIEFFER | U OF CALIFORNIA, LA | LOS ANGELES, CA | | 0I - G. | MUNCH | CAL TECH | PASADENA. CA | | nI - E.D. | MINER | NASA-JPL | PASADENA. CA | | DI - G. | NEUGEBAUER | CAL TECH | PASADENA. CA | | 01 - 6 | CHASE | SANTA BARBARA RSCH CE | EN GOLETA. CA | #### EXPERIMENT BRIEF DESCRIFTION THE OBJECTIVES OF THE INFRARED RACICMETRY EXPERIMENT WILL BE TO OBTAIN SURFACE AND ATMOSPHERIC TEMPERATURE DATA FOR MARS. TO AID IN THE SELECTION OF LANDING SITES FOR THE VIKING LANDERS, AND (FOR FUTURE MISSIONS) TO MONITOR THE REGIONS SURROUNDING THE LANDER AND STUDY THE DYNAMIC CHARACTERISTICS OF MARS. THE INFRARED RADIOMETER WILL BE BCRESIGHTED WITH THE IMAGING SYSTEM ON THE SCAN PLATFORM AND WILL BE OPERABLE FROM THE PERIAPSIS AND APUAPSIS REGIONS OF THE GRBIT. A TOTAL OF 28 DETECTORS IN FOUR TELESCOPES WILL COVER FIVE INFRARED WAVELENGTH BANDS AND THE INTEGRAL SOLAR SPECTRUM. THE TEMPERATURE RESOLUTION WILL BE 1 DEG K AT 200 DEG K. AND THE MEASUREMENT RANGE WILL BE FROM 140 TO 330 DEG K. THERE WILL BE SEVEN SIMULTANEOUS FIELDS OF VIEW ARRANGED IN A "V" PATTERN, EACH FIVE MILLIRADIANS IN DIAMETER. ### SECTION 2 - INDEXES | | <u>Title</u> | Page | |-----|---|------| | | Cumulative Index of Active and Planned Spacecraft and Experiments Cumulative Bar Graph Indexes for Electro- | 1085 | | 2.2 | magnetic Radiation Experiments | 1117 | | | Solar Broadband Electromagnetic Radiation | 1119 | | | Astronomical Broadband Electromagnetic Radiation | 1120 | | | Spectral Measurements (All Solar, Except OAO-3) | 1121 | ### PRECEDING PAGE BLANK NOT FILMED Cumulative Index of Active and Planned Spacecraft and Experiments (Spacecraft Alternate Name and Current Status) ## SECTION 2.1 - CUMULATIVE INDEX OF ACTIVE AND PLANNED SPACECRAFT AND EXPERIMENTS The following pages contain a list of the names of all spacecraft and experiments that were either active or planned as of March 31, 1974. The spacecraft are listed alphabetically by both common and alternate names. The alternate names are printed with a reference to the NSSDC spacecraft common name. Next to the NSSDC spacecraft common name are printed the sponsoring country and agency, launch date, orbit type, NSSDC ID code, and status. The epoch date, status, and data rate of all launched spacecraft and/or experiments are listed under the CURRENT STATE heading. For prelaunch spacecraft entries, only the status will be shown under this heading; there will be no information for prelaunch spacecraft experiments in this column. The status and data rate, for the most part, reflect the values as of March 31, 1974, that became effective as of the date shown in the EPOCH date column. However, a few changes subsequent to this date may appear. An explanation of the terms used in these columns may be found under Definitions in the annual report. The experiments are listed following the associated spacecraft common name and are ordered alphabetically by the principal investigator's (PI's) last name. The experiment name, NSSDC ID code, and experiment status are also given for each experiment. Finally, each name is followed by a page number, referencing the description of the spacecraft or experiment, in either the original report (page numbers 3 - 355) or in this supplement (page numbers 1003 - 1081). | * | | LAUNCH | * | | Cu | RRENT STATE | | | |------|---------------------|--|--------------|--------------------------|-----------------|------------------|------------|------------| | * | SPACECRAFT NAME | COUNTRY AND AGENCY DATE | GRBIT TYPE * | | FOOGU | STATUS | DATA | PAGE | | **** | ****** | ********** | ********* | NSSDC ID | EPOCH
MMDDYY | 214102 | RATE | NO. | | | *PRINC.INVEST.NA | ME EXPERIMENT NAME | * | | MMUUIT | | | ,,,,,, | | | * | | • | AE-C | <u>-</u> | UNITED STATES NASA-OSS 12/16/73 | GEOCENTRIC | 73-101A | 12/16/73 | NORMAL | STO | 147
155 | | - | BARTH | NITRIC OXIDE AIRGLOW | | 73-101A-13 | | NORMAL | STD | 148 | | | BRACE | ELECTRON TEMPERATURE AND CONCENTRATION | | 73-101A-01 | 12/16/73 | NORMAL | STO
STO | 154 | | | BRINTON | BENNETT ION-MASS SPECTREMETER | | 73-101A-11 | 12/18/73 | NORMAL
NORMAL | STO | 148 | | | CHAMPION | ATMUSPHERIC DRAG | | 73-101A-02 | | NORMAL | STD | 149 | | | DOERING | PHOTOELECTRON SPECTROMETER | | 73-101A-03 | 12/16/73 | NORMAL | STD | 149 | | | HANSON | ICN TEMPERATURE | | 73-101A-04 | | NORMAL | STO | 156 | | | HAYS | AIRGLUW PHOTOMETER | | 73~101A-14
73~101A-05 | 12/16/73 | NORMAL | STD | 149 | | | HEATH | SCLAR EUV FILTER PHOTOMETER | | 73-101A-05 | 12/16/73 | NORMAL | STD | 150 | | | HINTEREGGER | SOLAR EUV SPECTROPHOTOMETER | | 73-101A-10 | | NORMAL | STD | 153 | | | HOFFMAN | MAGNETIC ION-MASS SPECTROMETER | | 73-101A-12 | | NORMAL | STD | 155 | | | HOFFMAN | LOW-ENERGY ELECTRONS | | 73-101A-12
73-101A-07 | | NORMAL | STD | 150 | | | NIER | OPEN SOURCE NEUTRAL MASS SPECTROMETER | | 73-1014-07 | 12/16/73 | NORMAL | STD | 157 | | | RICE | COLD CATHODE IUN GAUGE | | 73-101A-16 | 12/16/73 | NORMAL | STO | 158 | | | RICE | CAPACITANCE MANOMETER | | 73-101A-18 | 12/16/73 | NORMAL | STD | 152 | | | SPENCER | NEUTRAL GAS TEMPERATURE AND | | /3-101A-09 | 12/10/13 | 1101111111 | | | | | | CONCENTRATION | | | | | | | | | | UNITED STATES NASA-058 MARCH 75 | GEOCENTRIC | AE-D | | APPROVED | | 158 | | AE- | | UNITED STATES NASA-USS MARCH 75 NITRIC OXIDE AIRGLOW | | AE-D -11 | | | | 165 | | | BARTH | ELECTRON TEMPERATURE AND CONCENTRATION | | AE-0 -01 | | | | 159 | | | BRACE | ATMOSPHERIC DRAG | | AE-D +02 | | | | 160 | | | CHAMPION
DOERING | PHOTOELECTHON SPECTROMETER | | AE-0 -03 | | | | 160 | | | HANSON | ION TEMPERATURE | | AE-D -04 | | | | 160 | | | HAYS | AIRGLOW PHOTOMETER | | AE-D -13 | | | | 167 | | | HINTEREGGER | SOLAR EUV SPECTROPHOTOMETER | | AE-D -06 | | | | 161 | | | HOFFMAN | ION COMPOSITION AND CONCENTRATION | | AE-D -10 | | | | 164 | | | HOFFMAN | LOW-ENERGY ELECTRONS | | AE-D -12 | | | | 166 | | | NIER | OPEN SOURCE NEUTRAL MASS SPECTROMETER | | AE-D -07 | | | | 162 | | | PELZ | CLOSED SOURCE NEUTRAL MASS SPECTROMETER | | AE-D -08 | | | | 163 | | | RICE | CAPACITANCE MANOMETER | | AE-D -14 | | | | 167 | | | RICE | COLD CATHODE ION GAUGE | | AE-D -15 | | | | 168 | | | SPENCER | NEUTRAL GAS TEMPERATURE AND | | AE-D -09 | | | | 164 | | | 3. 22 | CONCENTRATION | | | | | | | | | | | | | | APPROVED | | 168 | | AE→ | E | UNITED STATES NASA-OSS SEPT. 75 | GEOCENTRIC | AE-E -01 | | APPROVED | | 169 | | | BRACE | ELECTRON TEMPERATURE AND CONCENTRATION | | | | | | 174 | | | BRINTON | ICN COMPOSITION AND CONCENTRATION | | AE-E -10
AE-E -02 | | | | 169 | | | CHAMPION | ATMOSPHERIC DRAG | | AE-E -03 | | | | 170 | | | DOERING | PHOTOELECTRON SPECTROMETER | | AE-E -04 | | | | 179 | | | HANSON | ICN TEMPERATURE | | AE-E -11 | | | | 175 | | | HAYS | AIRGLOW PHOTOMETER | | AE-E -05 | | | | 171 | | | HEATH | SOLAR EUV FILTER PHOTOMETER | | AE-E -06 | | | | 171 | | | HINTEREGGER | SOLAR EUV SPECTROPHOTOMETER | | AE-E -07 | | | | 172 | | | NIER | OPEN SOURCE NEUTRAL MASS SPECTROMETER | | AE-E -06 | | | | 173 | | | PELZ | CLOSED SOURCE NEUTRAL MASS SPECTROMETER | | AE-E -12 | | | | 176 | | | HICE | CAPACITANCE MANUMETER | | · •• | | | | | | | | | | | | | | | | *
* | SPACECRAFT NAME | COUNTRY AND | AGENCY | LAUNCH
DATE | 55017 5405 | * | | C | CURRENT STATE | - | | |----------|---------------------|-------------------------------------|-----------------------------|-----------------|--------------------------|-----|-----------|------------|--------------------|-----------------|-------------| | ***** | · · | ************ | | UAIE
******* | 99YT TIBAD
********** | | NS5DC ID | ЕРОСН | STATU5 | B.4 | | | | *PRINC.INVEST.NAME | EXPERIMENT | NAME | | | * | 13300 10 | MMDDYY | STATUS
 DATA
Rate | PAGE
NO. | | | · | | | | | * | | | | | | | | RICE | COLD CATHODE ION | | | | Al | E-E -13 | 3 | | | 177 | | | SPENCER | NEUTRAL GAS TEMP
CONCENTRATION | PERATURE AND | | | AI | E-E -09 | • | | | 174 | | AEROS- | - <i>t</i> 3 | FED. REP. OF GERMANY | Y GFW | JULY 74 | GEOCENTRIC | Ai | EROS-B | | APPROVED | | | | | KOANKONOKY | UNITED STATES | NASA-OSS | | | *** | | | APPROVED | | 177 | | | KRANKOWSKY
NESKE | MASS SPECTROMETE | | | | Ai | EROS-8-01 | ı | | | 178 | | | ROEMER | ELECTRON CONCENT | TRATION IN TH | E IONOSPHE | RE | At | EROS-8-03 | 3 | | | 179 | | | SCHMIDTKE | ATMOSPHERIC DRAG | | | | Aí | EROS-8-06 | i | | | 180 | | | | FLUX AND SPECTRA
EUV RAD AND THE | EIR TEMP AND | SPATEAL VAL | R
R | A | ROS-8-04 | • | | | 179 | | | SPENCER | NEUTRAL ATMOSPHE
EXPERIMENT | RE TEMPERATU | RE | | A | ROS-8-05 | ; | | | 179 | | | 5 PENNER | ENERGY DISTRIBUT
ELECTRONS | TION OF LONS | AND | | AE | EROS-8-02 | ! | | | 178 | | ALPO | | SEE LUNAR PO | ILAR ORB-DAUG | HTER | | | | | | | | | ALPO | | SEE LUNAR PO | LAR ORB-MCTH | ER | | | | | | | | | ALSEP | 12 | SEE APOLLO 1 | 2 LM/ALSEP | | | | | | | | | | ALSEP | 14 | SEE APOLLG 1 | 4 LM/ALSEP | | | | | | | | | | ALSEP | 15 | SEE APOLLO 1 | 5 LM/ALSEP | | | | | | | | | | ALSEP | 16 | SEE APOLLO 1 | 6 LM/ALSEP | | | | | | | | | | ALSEP | 17 | SEE APOLLO 1 | 7 LM/ALSEP | | | | | | | | | | ANS | | THE NETHERLANDS | NI VR | AUG. 74 | GEOCENTRIC | AN | s | | APPROVED | | 181 | | | DE 14.050 | UNITED STATES | NA SA ~055 | | | | | | | | | | | DE JAGER | LOW-ENERGY X-RAY | | | | AN | 5 -02 | | | | 182 | | | GURSKY | HIGH ANGULAR AND | SPECTRAL RES | SOLUTION | | AN | S -03 | | | | 182 | | | VANDUINEN | OBSERVATIONS OF
UV TELESCOPE | COSMIC X-RAY | SOURCES | | AN | S -01 | | | | 181 | | APQLLO | 12 LM/ALSEP | UNITED STATES | NA SA -OMSF | 11/14/69 | LUNAR LANDER | | -099C | 11/19/69 | NOONAA | | | | | | UNITED STATES | NASA-OSS | | TOWN CHIDEN | 0, | -0990 | 11/19/09 | NORMAL | STD | 40 | | | FREEMAN | SUPRATHERMAL ICN | DETECTOR | | | 69 | -0996-05 | - 03/18/70 | NORMAL | 6 1165.6 | | | | LATHAM | PASSIVE SEISMIC | | | | | | 10/00/73 | | SUBS | 42 | | | SNYDER | SOLAR WIND SPECT | ROMETER | | | | | 11/05/71 | PARTIAL
Partial | SUÐ S
STO | 41
41 | | APOLLO | 120 | SEE APOLLO 1 | 2 LM/ALSEP | | | | | 117 02771 | FARITAL | 310 | 41 | | ADOL 1 C | 14 1 444 000 | | | | | | | | | | | | APULLO | | UNITED STATES UNITED STATES | NA SA - OMSF
NA SA - OSS | 01/31/71 | LUNAR LANDER | 71 | -00ec | 02/05/71 | NORMAL | STD | 55 | | | FREEMAN | SUPRATHERMAL ION | DETECTOR | | | 71 | -00sc-06 | 03/29/72 | PARTIAL | SUB S | 57 | | SPACECRAFT NAME COUNTRY AND AGENCY DATE ORBIT TYPE PARTILL STOCK NAME | * | | | LAUNCH | | • | cu | RRENT STATE | | | |--|--------------------------|------------------|----------------|------------|--|-------------------|------------|-------------|--------|------| | #PRINC_INVEST_NAME | | | | - | G. G. 114. | | | 07.71.5 | -4-4 | | | JOHNSON | | | | ******* | ************************************** | NSSOC ID | | STATUS | | | | DOMESON COLD CATHODE ION GAUGE EXPERIMENT 71-068C-07 03/29/72 PARTIAL SUBS 57 NOVACH ACTIVE SEISMIC 71-006C-05 12/07/73 PARTIAL SUBS 56 NOTACH ACTIVE SEISMIC 71-006C-00 12/07/73 PARTIAL SUBS 56 NOTACH ACTIVE SEISMIC CHANGED PARTICLE LUNAR ENVIRONMENT 71-006C-00 02/07/73 PARTIAL SUBS 58 NOTACH | | EXPERIMENT | NAME | | | F. | MMUUTT | | KAIL | NO. | | ACTIVE SEISHIC LATHAM OPBRICH SUBSISHIC OF ARTHOUGH A | * | | | | • | • | | | | | | ACTIVE SEISHIC LATHAM OPBRICH SUBSISHIC OF ARTHOUGH A | | | | | | | | | | | | LATHAM OBRIEN CHARGED PARTICLE LUNAR ENVIRONMENT CHARGED PARTICLE LUNAR ENVIRONMENT CHARGED PARTICLE LUNAR ENVIRONMENT APOLLO 1S LMYALSEP UNITED STATES NASA-GOSS PARTES PRIES PRIE | J OHNS ON | | GAUGE EXPERI | MENT | | | | | | | | APOLLO 14 C SEE APOLLC 14 LW/ALSEP APOLLO 15 LM/ALSEP UNITED STATES NASA-ONS NASA-ONS 17-003C-05 17-003C-07-1 NORMAL STD 76-05-1 76-0 | | | | | | | | | | - | | APOLLO 14C SEE APOLLC 14 LM/ALSEP APOLLO 15 LM/ALSEP UNITED STATES NASA-OSS NASA-OSS NASA-OSS LUNAR DUST DETECTOR JOHNSON LANGETH | | | | | | | | | | | | APULLO 15 L M/ALSEP UNITED STATES NASA-OBS NASA- | O*BRIEN | CHARGED PARTICLE | LUNAR ENVIRO | INMENI | | \1-0 00C-00 | 02/01//3 | FARTIAL | 3003 | 50 | | NAME OF A PROBLEM IN THE STATES NASA-OSS UNITED STATES NASA-OSS SUPPARTHEMAL ION DETECTOR TI-063C-09 07/31/71 NORMAL STO 78 DETECTOR TI-063C-05 12/16/71 PARTIAL STO 78 DETECTOR TI-063C-06 12/16/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-07 12/16/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 78 DETECTOR TI-063C-07 12/16/71 PARTIAL STO 78 DETECTOR TI-063C-06 08/07/71 1003 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 1003 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 1003 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 1003 DETECTOR TI-063C-06 08/07/71 PARTIAL STO 1003 DETECTOR TI-063C-07 P | APOLLO 14C | SEE APOLLC 1 | 4 LM/ALSEP | | | | | | | | | ## BATES LUNAR DUST DETECTOR 71-063C-09 7731/71 NORMAL STD 78 78 78 78 78 78 78 7 | APOLLO 15 LM/ALSEP | | | 07/26/71 | LUNAR LANDER | 71-063C | 07/30/71 | NORMAL | STD | 76 | | FREEMAN | RATES | | | | | 71-0630-09 | 07/31/71 | NORMAL | STD | 79 | | JOHNSON COLD CATHODE ION GAUGE EXPERIMENT 71-063C-07 12/16/71 PARTIAL STO 78 PASSIVE SEISMIC 71-063C-01 77-10-63C-01 77-10- | | | | | | 71-063C-05 | 12/16/71 | PARTIAL | STD | 78 | | LANGSETH LATHAM PASSIVE SEISMIC 71-063C-01 07/31/71 PARTIAL STO 78 APOLLO ISC SEE APOLLC IS LM/ALSEP APOLLO 16 LM/ALSEP UNITED STATES NASA-OMSF 04/16/72 LUNAR LANDER 72-03IC 04/21/72 NORMAL STD 1003 DYAL LUNAR SURPACE MAGNETOMETER NASA-OMS NASA-OMS 72-03IC-03 08/17/73 NORMAL STD 1003 KOVACH ACTIVE SIISMIC 72-03IC-02 12/07/73 NORMAL SUBS 102 APOLLO 16 C APOLLO 16 LM/ALSEP UNITED STATES NASA-OMSF 07/15/72 LUNAR LANDER 72-03IC-02 12/07/73 NORMAL SUBS 102 APOLLO 17 LM/ALSEP UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-03IC-02 12/07/73 NORMAL SUBS 102 APOLLO 17 LM/ALSEP UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-096C-05 12/17/72 NORMAL STD 123 BERG UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-096C-05 12/17/72 PARTIAL STD 124 KOVACH LUNAR SEISMIC PROFILING EXPERIMENT 72-096C-05 12/20/72 NORMAL SUBS 125 APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 18 UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP NASH-11/12 NORMAL SUBS 126 APOLLO 18 UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP NASH-11/12 NORMAL SUBS 126 APOLLO 18 UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP NASH-11/12 NORMAL SUBS 126 APOLLO 18 UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP NASH-11/12 NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSENSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSENSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSENSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 126 BUNYER HEAT FLOW LINAR SUBSESSES ON THE ASTP NORMAL SUBS 12/17/72 NORMAL STD NORMAL SUBS 12/17/72 NORMAL STD NORMAL SUBS 12/17/72 NORMAL STD NORMAL SUBS 12/17/72 N | | | | MENT | | 71-0630-07 | 12/16/71 | PARTIAL | SUB 5 | | | APOLLO 15C APOLLO 15C SEE APOLLE 15 LM/ALSEP APULLO 16 LM/ALSEP UNITED STATES NASA-OMSF 04/16/72 LUNAR LANDER 72-031C 04/21/72 NORMAL STD 1003 DYAL LUNAR SURFACE MAGNETOMETER 72-031C-02 12/07/73 NORMAL STD 1003 KOYACH
ACTIVE SLISMIC 72-031C-02 12/07/73 NORMAL SUBS 102 APOLLO 16C APOLLO 16 LM/ALSEP UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-031C-02 12/07/73 NORMAL SUBS 102 APOLLO 17 LM/ALSEP UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-096C 12/11/72 NORMAL STD 101 BERG UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-096C 12/11/72 NORMAL STD 123 APOLLO 17 LM/ALSEP LUMAR EJECTA AND: METEOR ITES 72-096C-05 12/11/72 PARTIAL STD 124 LUMAR SEISMIC PROPILING EXPERIMENT 72-096C-05 12/11/72 PARTIAL STD 124 LUMAR SURFACE GRAVIMETER 72-096C-05 12/11/72 PARTIAL STD 124 LUNAR SURFACE GRAVIMETER 72-096C-05 12/11/72 PARTIAL STD 124 APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO 18 SEE ACTP APOLLO 18 SEE ACTP APOLLO 19 SEE ACTP APOLLO 19 SEE ACTP ANG INVISION STATES NASA-OMSF 07/15/75 GEOCENTRIC NSTP APPROVED 182 LUSAS SAS BUSTER SAS BUSTER SAS BUSTER SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 INVISION SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 INVISION SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 INVISION SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 INVISION SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 INVISION SAS NASA-OMSF 07/15/75 GEOCENTRIC NSTP -06 BUSTACK STREME LUTRAVICLET ASTRONOMY ASTP -06 EXTREME LUTRAVICLET ASTRONOMY ASTP -06 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -01 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR ASTP -10 RESPONSE OF MASA FIGHT ON THE CELLULAR | | HEAT FLOW | | | | | | | | | | APULLO 16 LM/ALSEP UNITED STATES NASA-OMSF 04/16/72 LUNAR LANDER DYAL KOVACH LATHAM ACTIVE SEISMIC PASSIVE SEISMIC DYAL LATHAM ACTIVE SEISMIC PASSIVE SEISMIC PASSIVE SEISMIC PASSIVE SEISMIC ACTIVE SEISMIC PASSIVE SEISMIC PASSIVE SEISMIC PASSIVE SEISMIC ACTIVE SEISMIC PASSIVE | LATHAM | PASSIVE SEISMIC | | | | 71-063C-01 | 07/31/71 | NORMAL | STD | 77 | | DYAL KOVACH LUNAR SURFACE MAGNETOMETER NASA-08S LUNAR SURFACE MAGNETOMETER ACTIVE SEISMIC APOLLO 16C APOLLO 16C APOLLO 17 LM/ALSEP UNITED STATES NASA-0MSF 12/07/72 LUNAR LANDER EERG KOVACH LUNAR SISSINIC PROFILING EXPERIMENT LUNAR EJECTA AND METEORITES NASA-0SS LUNAR SEISMIC PROFILING EXPERIMENT LUNAR SISSINIC PROFILING EXPERIMENT APOLLO 17 LM/ALSEP WEBER APOLLO 18 SEE APOLLO 17 LM/ALSEP APOLLO 19 TEMPORE OF METEORITES NASA-0MSF 12/07/72 LUNAR LANDER T2-096C-05 12/11/72 NORMAL STD 124 T2-096C-05 12/11/72 NORMAL STD 124 T2-096C-06 12/20/72 NORMAL STD 124 T2-096C-01 12/11/72 T2-096C-05 NOR | APOLLO 15C | SEE APOLLC 1 | 5 LM/ALSEP | | | | | | | | | DYAL KOVACH LUNAR SURFACE MAGNETOMETER 72-031C-03 08/17/73 NORMAL STD 103 102 102 102 102 102 102 102 102 102 102 | 100110 14 1 14/11 550 | INSTITED STATES | MASA - MMSE | 04/16/72 | LIINAR LANDER | 72-031C | 04/21/72 | NORMAL | STD | 1003 | | DYAL LUNAR SURFACE MAGNETONETER 72-031C-02 12/17/73 NORMAL STD 10/3 | APULLO 16 EMPALSEP | | | 04710772 | ESTAIN ERIDER | | | | | | | ROYACH ACTIVE SEISMIC ACTIVE SEISMIC PASSIVE PAS | DVAI | | | | | 72-0310-03 | 08/17/73 | NORMAL | STD | 1003 | | APOLLO 16C SEE APOLLO 16 LM/ALSEP APOLLO 17 LM/ALSEP UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER BERG KOVACH LUNAR EJECTA AND METEORITES CLUNAR SEISMIC PROFILING EXPERIMENT APOLLO 17C SEE APOLLO 17 LM/ALSEP LUNAR SURFACE GRAVIMETER APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO-SOYUZ TEST PROJ. ASTP ANG UNITED STATES NASA-OMSF 12/07/72 LUNAR LANDER 72-096C-05 12/17/72 NORMAL STD 124 72-096C-06 12/20/72 NORMAL SUBS 125 72-096C-06 12/20/72 NORMAL SUBS 125 72-096C-06 12/20/72 PARTIAL SUBS 125 72-096C-09 12/12/72 PARTIA | | | | | | | | | SUB \$ | 102 | | APOLLO 17 LM/ALSEP BERG KOVACH LANGSETH MEBER APOLLO 17 LMAR SEISMIC PROFILING EXPERIMENT APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 18 SEE ASTP APPLICATIONS EXP MISSION SEE HCMM ASTP ANG BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOUCKER CRISWELL APOLLO 18 STATES NASA-OMSF 12/07/72 LUNAR LANDER NASA-CSS NASA-OMSF 12/07/72 LUNAR LANDER 72-096C-05 12/17/72 PARTIAL T2-096C-06 12/20/72 NORMAL SUBS 126 12/11/72 | | | | | | 72-031C-01 | 04/21/72 | NORMAL | STD | 101 | | APOLLO 17 LM/ALSEP BERG KOVACH LANGSETH MEBER APOLLO 17 LMAR SEISMIC PROFILING EXPERIMENT APOLLO 17 C SEE APOLLO 17 LM/ALSEP APOLLO 18 SEE ASTP APPLICATIONS EXP MISSION SEE HCMM ASTP ANG BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOWYER BOUCKER CRISWELL APOLLO 18 STATES NASA-OMSF 12/07/72 LUNAR LANDER NASA-CSS NASA-OMSF 12/07/72 LUNAR LANDER 72-096C-05 12/17/72 PARTIAL T2-096C-06 12/20/72 NORMAL SUBS 126 12/11/72 | | | | | | | | | | | | ## BERG | APOLLO 16C | SEE APULLU I | IC LM/ALSUP | | | | | | | | | BERG | APOLLO 17 LM/ALSEP | | | 12/07/72 | LUNAR LANDER | 72-096C | 12/11/72 | NORMAL | STD | 123 | | LUNAR SEISMIC PROFILING EXPERIMENT 72-096C-06 12/20/72 NORMAL SUBS 125 | | | | | | 70 0000 05 | 10/17/72 | DARTIAL | e To | 124 | | LANGSETH HEAT FLOW LUNAR SURFACE GRAVIMETER T2-096C-01 12/11/72 NORMAL STD 124 APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO-SOYUZ TEST PROJ. SEE ASTP APPLICATIONS EXP MISSION SEE HCMM ASTP UNITED STATES NASA-OMSF D7/15/75 GEOCENTRIC ASTP APPROVED 182 U.S.S.R. SAS ANG INFLUENCE OF WEIGHTLESSNESS ON THE ASTP -06 IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 BOWYER HELIUM GLOW ASTP -02 BOWYER HELIUM GLOW ASTP -02 BOUKER HELIUM GLOW ASTP -16 BOUKER HELIUM GLOW ASTP -16 BOUKER HELIUM GLOW ASTP -14 RESPONSE OF MAN | | | | | | | | | | | | WEBER LUNAR SURFACE GRAVIMETER 72-096C-09 12/12/72 PARTIAL SUBS 126 APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO-SOYUZ TEST PROJ. SEE ASTP APPLICATIONS EXP MISSION SEE HCMM ASTP UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP APPROVED 182 U.S.S.R. SAS ANG INFLUENCE OF MEIGHTLESSNESS ON THE ASTP -06 184 IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BUWYER HELIUM GLOW ASTP -02 183 BUCKER HIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 RESPONSE OF MAN | | | ROFILING EXPE | RIMENT | | | | | _ | | | APOLLO 17C SEE APOLLO 17 LM/ALSEP APOLLO-SOYUZ TEST PROJ. SEE ASTP APPLICATIONS EXP MISSION SEE HCMM ASTP UNITED STATES NASA-OMSF D7/15/75 GEOCENTRIC ASTP APPROVED 182 U.S.S.R. SAS ANG INFLUENCE OF WEIGHTLESSNESS ON THE ASTP -06 184 IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BUWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 | | | NAUTHETED | | | | | | | | | APPLICATIONS EXP MISSION SEE HCMM ASTP UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ANG INFLUENCE OF WEIGHTLESSNESS ON THE BOWYER BOWYE | WEBER | LUNAR SURFACE GR | KANIMETER | | | 72 0300 03 | 16, 12, 12 | 1 2341 246 | | • | | APPLICATIONS EXP MISSION SEE HCMM ASTP UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP ANG INFLUENCE OF WEIGHTLESSNESS ON THE IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY BOWYER HELIUM GLOW ASTP -02 BOUCKER BUCKER CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR RESPONSE OF MAN | APOLLO 17C | SEE APOLLO 1 | 17 LM/ALSEP | | | | | | | | | ASTP UNITED STATES NASA-OMSF 07/15/75 GEOCENTRIC ASTP ANG INFLUENCE OF WEIGHTLESSNESS ON THE IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY BOWYER HELIUM GLOW ASTP -02 BUCKER BUCKER BUCKER CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR RESPONSE OF MAN ASTP -14 183 184 187 | APOLLO-SOYUZ TEST PROJ. | SEE ASTP | | | | | | | | | | ASTP -06 184 ANG INFLUENCE OF WEIGHTLESSNESS ON THE ASTP -06 184 IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BOWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 189 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 | APPLICATIONS EXP MISSION | SEE HCMM | | | | | | | | | | ANG INFLUENCE OF MEIGHTLESSNESS ON THE ASTP -06 184 IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BOWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 | ASTP | UNITED STATES | NASA-OMSF | 07/15/75 | GEOCENTRIC | ASTP | | APPROVED | | 182 | | IMMISCIBILITY OF MONOTECTIC ALLOY SYSTEMS BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BOWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 RESPONSE OF MAN | | | | | | | | | | | | BOWYER EXTREME ULTRAVICLET ASTRONOMY ASTP -01 183 BOWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 RESPONSE OF MAN | ANG | | | | TEMS | A5TP -06 | | | | 184 | | BOWYER HELIUM GLOW ASTP -02 183 BUCKER BIOSTACK ASTP -16 188 CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 RESPONSE OF MAN | BOWYFR | | | | | ASTP -01 | | | | | | BUCKER BIOSTACK CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR RESPONSE OF MAN | | | | | | ASTP -02 | | | | | | CRISWELL EFFECTS OF SPACE FLIGHT ON THE CELLULAR ASTP -14 187 RESPONSE OF MAN | | | | | | | | | | | | 197 | | | E FLIGHT ON TH | HE CELLULA | R | ASTP -14 | | | | 187 | | DONAHUE ULTRAVIOLET ATMOSPHERIC ABSGRPTION ASTP =03 | | | | | | | | | | 103 | | | DONAHUE | ULTRAVIOLET ATMO | SPHERIC ABSO | RPTION | | ASTP -03 | | | | 103 | | * | SPACECRAFT NAME | | | LAUNCH | | * | | C | URRENT STATE | | | |-------|--|--------------------------------------|---------------------|--------------|------------|---------|-------------|---|--------------|--------------|------------| | **** | ************************************** | COUNTRY AND | AGENCY | DATE | ORBIT TYPE | * | | • | THE STATE | | | | **** |
*PRINC.INVEST.NAH | EXPERIMENT | ***********
Vame | ******* | ******** | * NSSDC | [] | EPOCH
MMODYY | STATUS | DATA
RATE | PAGE | | | • | | | | | * | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | RAIE | NO. | | | FRIEDMAN | SKY-EARTH X-RAY : | BBSERVATION: | s | | ASTP | -04 | | | | | | | GATOS | DETERMINATION OF
ELECTRONIC MATER | ZERO-GRAVI | TY EFFECTS | DN | ASTP | -08 | | | | 184
185 | | | HANNING | ELECTROPHORESIS | TALS PROCE. | 331110 | | | | | | | | | | LARSON | ROLE OF CONVECTION | N IN SOLID: | 15 1CATION | | A5TP | -11 | | | | 186 | | | | PROCESS IN HIGH | COERCIVE ST | TRAIGHT MAG | NET | ASTP | -07 | | | | 185 | | | MARTIN | PCLYMORPHONUCLEAR
INFECTION | LEUKOCYTE | RESPONSE TO | 0 | ASTP | -13 | | | | 187 | | | REED | SURFACE TENSION I | NOUCED CON | NECTION IN | | | | | | | | | | | ENCAPSULATED LIC | MID METALE | ARCHIGN IN | | ASTP | -05 | | | | 184 | | | TAYLOR | MICROBIAL EXCHANG | F TECT | IN ZERU G | | | | | | | | | | TOBIAS | LIGHT FLASHES AND | L ICS: | SATIONS SOO | | ASTP | -15 | | | | 187 | | | | COSMIC PARTICLES | . 0111EK 3EM1 | PAILUNS FRUM | 1 | ASTP | -17 | | | | 188 | | | WEIFFENBACH | SPACECRAFT-TO-SPA | | DIFE | | | | | | | | | | | TRACKING | Carrier DO | | | ASTP | -12 | | | | 186 | | | WIEDEMETER | CRYSTAL GROWTH FR | ON THE VARO | TO DHASE IN | | | | | | | | | | | ZERO-GRAVITY ENV | IRONMENT | NY FIRSE IN | | ASTP | -03 | | | | 185 | | | YUE | ZERO-GRAVITY SOLI | DIFICATION | OF NACL - LE | = | 4670 | | | | | | | | | EUTECTIC | | or thee er | | ASTP | -10 | | | | 186 | | ASTP- | -APOLLO | UNITED STATES | NA SA -OMSF | 07/15/75 | GEOCENTRIC | ASTP-A | | | APPROVED | | 189 | | ASTP- | -\$0YUZ | U.S.S.R. | 5AS | 07/15/75 | GEOCENTRIC | ASTP-S | | | APPROVED | | 189 | | ASTRO | NETHERLAND SAT. | SEE ANS | | | | | | | | | | | ATMOS | PHERE EXPLORER-C | SEE AE-C | | | | | | | | | | | ATMOS | PHERE EXPLORER-D | SEE AE-D | | | | | | | | | | | ATMOS | PHERE EXPLORER-E | SEE AE-E | | | | | | | | | | | ATS 5 | | | | | | | | | | | | | AIS S | | UNITED STATES | NASA-CA | 08/12/69 | GEOCENTRIC | 69-0694 | | 06/01/73 | PARTIAL | SUBS | 37 | | | DAROSA
Mcilwain | RADIO BEACON | | | | 69-0694 | 1-12 | | NDRMAL | STD | 39 | | | MCILBAIN | OMNIDIRECTIONAL H | IGH-ENERGY (| PARTICLE | | 69-0694 | 4-03 | 08/00/72 | NORMAL | SUBS | 38 | | | MCILWAIN | DETECTOR | | | | | | | | 5055 | 50 | | | MCILBAIN | BID IRECTIONAL LOW- | -ENERGY FAR | TICLE | | 69-0694 | 4-11 | 08/00/73 | PARTIAL | SUBS | 39 | | | SUG IURA | DETECTOR | | | | | | | | 5055 | 23 | | | JOGIURA | MAGNETIC FIELD MO | NITOR | | | 69-0694 | 1-13 | 06/10/73 | PARTIAL | SUBS | 40 | | ATS-E | | SEE ATS 5 | | | | | | | _ | | | | .=~ - | | | | | | | | | | | | | ATS-F | | UNITED STATES | NA SA-DA | 06/02/74 | GEOCENTRIC | ATS-F | | | APPROVED | | 100 | | | ARNOLDY | LOW-ENERGY PROTON | ELECTRON E | XPERIMENT . | | ATS-F | - O 3 | | ME PRUYEU | | 190 | | | BLAKE | OMNIDIRECTIONAL SP | PECTROMETER | | | ATS-F | | | | | 191 | | | COLEMAN. JR. | MAGNETOMETER EXPER | RIMENT | | | ATS-F | - | | | | 192
191 | | | DAVIES | RADIO BEACON | | | | | -09 | | | | 191 | | | FRITZ | MEASUREMENT OF LOW | -ENERGY PRO | TONS | | ATS-F | | | | | 191 | | | | | | | | | | | | | . 71 | | JRRENT STATE | _ | |---------------|--------------------| | | | | | | | STATUS DATA | | | HAI | C NO+ | | | | | | | | | 192 | | | 192 | | | 193 | | | | | | 191 | • | | | APPROVED | 194 | | | | | t D D D V E D | 194 | | APPROVED | 144 | PROPOSED | 1003 | | | 1004
1005 | | | 1000 | | APPROVED | 196 | APPROVED | 145 | | | 145 | | | 145 | | | | | ADDROVED | 146 | | APPROVED | .40 | | | | | | APPROVED APPROVED | | * SPACECRAFT NAME | COUNTRY AND AGENCY | LAUNCH
Date | QABIT TYPE | * | c | URRENT STATE | | | |--|--|----------------|-------------|---|-----------------|---|--------------------------|--------------------------| | *** ** * * * * * * * * * * * * * * * * | *****************************
Experiment name | | ****** | • | EPOCH
MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | KEATING
NIER | ATMOSPHERIC DRAG DENSITY
ATMOSPHERIC COMPOSITION MAS
SPECTROMETER | 55 | | DADE-8 -01
DADE-8 -02 | | | | 146
147 | | DAUGHTER | SEE ISEE-R | | | | | | | | | DIAPO | FRANCE | 12/00/75 | GEOCENTRIC | DIAPO | | PROPOSED | | 200 | | DUAL AIR DENSITY EXPL-A | SEE DADE-A | | | | | | | 200 | | DUAL AIR DENSITY EXPL-B | SEE DADE-E | | | | | | | | | DUAL-A | U+S+S+R+ | 08/00/75 | | DUAL-A | | UNKNOWN | | 201 | | DUAL-A1 | U.S.S.R. | 08/00/75 | | DUAL-A1 | | UNKNOWN | | 202 | | EARTH RES TECH SAT .+ A | SEE ERTS 1 | | | | | • | | 202 | | EARTH HES TECH SAT H | SEE ERTS-E | | | | | | | | | ELMS 1 | UNITED STATES DOD-USAF | C7/00/75 | GEOCENTRIC | ELMS 1 | | APPROVED | | 1005 | | ELMS 2 | UNITED STATES DOD-LSAF | 10/00/75 | GEOCENTRIC | ELMS 2 | | APPROVED | | 1005 | | ERS 26 | SEE OVS-6 | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | ERTS 1
ARLUSKAS
PAINTER
WEINSTEIN | UNITED STATES NASA-GA
MULTISPECTRAL SCANNER (MSS)
DATA COLLECTION SYSTEM (DCS
RETURN BEAM VIDICON (RBV) C |) | GEOCENT RIC | 72-058A
72-058A-02
72-058A-03
72-058A-01 | 07/23/72 | NORMAL
NORMAL | STD
STO
STD
STD | 102
104
105 | | ERTS-A | SEE ERTS 1 | | | | | 1101111112 | 310 | 143 | | ERTS-B
Arluskas
Painter
Weinstein | UNITED STATES NASA-DA
MULTISPECTRAL SCANNER (MSS)
DATA COLLECTION SYSTEM (DCS
RETURN BEAM VIDICON (RBV) C |) | GEOCENTRIC | ERTS-8
ERTS-8 -02
ERTS-8 -03
ERTS-8 -01 | | APPROVED | | 202
204
204
203 | | ESGEO | SEE ESRO GECS | | | | | | | 203 | | ESRO 4 BOYD DE JAGER HULTQUIST LUST | INTERNATIONAL ESRO POSITIVE ION SPECTROMETER SOUTHERN POLAR CAP SOLAR PAI SPECTROMETER AURCRAL PARTICLE SPECTROMET! NORTHERN POLAR CAP SOLAR PAI | RTICLE | GEOCENTRIC | 72-092A
72-092A-01
72-092A-04
72-092A-03 | 11/22/72 | NORMAL
NORMAL | STD
STD | 119
120
122 | | VON ZAHN | SPECTROMETER
NEUTRAL MASS SPECTROMETER | | | 72-092A-05
72-092A-02 | | NORMAL
NORMAL | S TD | 122 | | • | | LAUNCH | * | | CU | RRENT STATE | | | |-------------------------|---|-----------------|--------------|------------|----------|-------------|------|------------| | * SPACECRAFT NAME | COUNTRY AND AGENCY | DATE | DRBIT TYPE * | | | | | | | | **************** | ***** | ***** | NSSOC ID | EPOCH | STATUS | DATA | PAGE | | *PRINC.INVEST.NAME | EXPERIMENT NAME | | * | | MMDDYY | | RATE | NO. | | * | | | | | | | | | | | | | | | ^ | | | | | | | | | | | | | | | ESRO GEUS | INTERNATIONAL ESRO | 2 QTR 76 GE | OCENTRIC | ESGEO | | APPROVED | | 205 | | BOYD | THERMAL PLASMA FLOW | | | ESGEO -02 | | | | 206 | | GEISS | LOW-ENERGY ICH COMPOSITION | N. | | E5GE0 -03 | | | | 206 | | GENDRIN | ELECTRUMAGNETIC WAVE FIELS | | | ESGEO -06 | | | | 207
207 | | HULTQUIST | LOW-ENERGY ELECTRON AND PE | ROTON PITCH | | ESGEO -04 | | | | 201 | | | ANGLE DISTRIBUTION | ue te e | | ESGE0 -09 | | | | 20a | | MARIANI | TRIAXIAL FLUXGATE MAGNETOS DO ELECTRIO FIELD AND GRAS | | | ESGEO -C8 | | | | 208 | | MEL ZNER | ELECTRON BEAM DEFLECTION | | | | | | | | | PETERSEN | DC FIELDS | | | ESGEO -07 | | | | 208 | | PETIT | VLF FIELD ANTENNA | | | ESGED -05 | | | | 207 | | PEGTZER | ELECTRON AND PROTON PITCH | ANGLE | | ESGEO -01 | | | | 206 | | PEGILER | DISTRIBUTION | | | i e | | | | | | | UNITED STATES ESSA | 12/15/68 GE | DCENTRIC | 68-114A | 12/15/68 | NORMAL | STD | 22 | | ESSA 8 | UNITED STATES ESSA
AUTOMATIC PICTURE TRANSMI | | OCCINI N IC | | 03/00/69 | | SUBS | 23 | | NESS STAFF | | 33101 (AF) | | | | | | | | | SYSTEM | | | | | | | | | EUROPEAN X-RAY UÐS SAT. | SEE HELOS | | | | | | | | | | TOWNS | u 00/00/77 GE | CENTRIC | EXOS-A | | APPROVED | | 209 | | EXOS-A | JAPAN TOKYC :
IDNOSPHERIC PROBES | 0 00/00/// 52 | GCENT NIC | EXOS-A -01 | | | | 209 | | UNKNOWN | ENERGETIC PARTICLE DETECT | Cn 2 | | EXOS-A -02 | | | | 209 | | UNKNOWN | X-RAY AND ULTRAVIOLET AUR | | | EXUS-A -03 | | | | 210 | | UNK NOWN
UNK NOWN | MAGNETOMETER | OKNE (22200) 00 | | EXOS-A -04 | | | | 210 | | ONKHOWN | CONTRACTOR CONTRACTOR | | | | | | | | | EXOS-B | JAPAN TOKYS | U 00/00/78 GE | OCENTRIC | EXOS-8 | | APPROVED | | 210
211 | | UNKNOWN | MAGNETOSPHERIC PLASMA PRO | BE | | EXOS-8 -01 | | | | 211 | | UNKNOWN | ENERGETIC PARTICLE DETECT | | | EXOS-8 -02 | | | | 211 | | UNKNOWN | ELECTROMAGNETIC FIELD FLU | CTUATION | | EXOS-B -03 | | | | 211 | | | CETECTORS | | | | | | | | | 7117 A | JAPAN TOKYC | U 01/09/78 GE | OCENTR IC | EXOS-C | | APPROVED | | 212 | | EXOS-C
UNKNOWN | X-RAY AND GAMMA-RAY ASTRO | | | EXOS-C -01 | | | | 212 | | CHENDEN | TELESCOPES | ···· | | | | | | | | UNKNOWN | ULTRAVIOLET TELESCOPE | | | EX0S-C -02 | | | | 212 | | UNKNOWN | INFRARED TELESCOPE | | | EXOS-C -03 | | | | 213 | | UNKNOWN | ENERGETIC PARTICLES | | | EX05-C -04 | | | | 213 | | | - | | | | | | | | | EXUSAT | SEE HELOS | | | | | | | | | CVACALERIC CAT A | SEE EXGS-A | | | | | | | | | EXOSPHERIC SAT. A | 255 5400 F | | | | | | | | | EXOSPHERIC SAT. 8 | SEE EXOS-8 | 4 | | | | | | | | | car Evas-C | | | | | | | | | EXOSPHERIC SAT. C | SEE EXOS-C | | | | | | | | | * SPACECRAFT N | | | LAUNCH
DATE | ORBIT TYPE | *
* | CUR | RENT STATE- | | | |---|---|--------------------------|----------------|------------|--|-----------------|-------------
--------------|--------------------------------------| | ************************************** | EST.NAME EXPERIMENT | | ******* | | * N5SDC ID
*
* | EPOCH
MMODYY | STATUS | DATA
RATE | PAGE
NO. | | | | | | | * | | | | | | EXPLORER 37 | SEE SOLRAD | S | | | | | | | | | EXPLORER 42 | SEE SAS-A | | | | | | | | | | EXPLORER 43 | SEE [MP-I | | | | | | | | | | EXPLORER 44 | SEE SOLRAD | 10 | | | | | | | | | EXPLORER 45 | SEE S-CUBED | A | | | | | | | | | EXPLORER 46 | SEE METEORO | D TECHNOLOGY S | A T | | | | | | | | EXPLORER 47 | SEE IMP-H | | | | | | | | | | EXPLORER 49 | SEE RAE-B | | | | | | | | | | EXPLORER 50 | SEE IMP-J | | | | | | | | | | EXPLORER 51 | SEE AE-C | | | | | | | | | | FR-28 | SEE CAS-8 | | | | | | | | | | GEODETIC SATELLIT | E-C SEE GEOS-C | | | | | | | | | | GEOS | SEE ESRO GEO | ıs. | | | | | | | | | GEOS-C JACKSON MINOTT STANLEY STECKEL UNKNOWN | UNITED STATES C-BAND SYSTEM LASER CUBE SYSTE RADAR ALTIMETER S-BAND TRANSPOND US NAVY DOPPLER | M
System
Er System | INSCHED. | GEOCENTRIC | GEOS-C -03
GEOS-C -04
GEOS-C -01
GEOS-C -02
GEOS-C -05 | | APPROVED | | 1006
1007
1007
1008
1009 | | GEOSTATION. METEOR | DL SAT. SEE GMS | | | | | | | | | | GMS | NAGAL
Nagal | NASDA I | 2/00/76 | GEOCENTRIC | GMS | | APPROVED | | 1010 | | GOES-A | \$EE SMS⇔C | | | | | | | | | | GOES+B | UNITED STATES UNITED STATES | DEPTOFCOM 3 | 3 QTR 76 | GEOCENTRIC | GOES-B | , | APPROVED | | 214 | | NESS STAF | VISIBLE-INFRARED (VISSR) | SPIN-SCAN RADI | CMETER | | GOES-8 -01 | | | | 215 | | UNKNOWN | METEOROLOGICAL D
Transmission sy | | AND | | GOES-8 -05 | | | | 217 | | WILLIAMS
WILLIAMS | ENERGETIC PARTIC
Solar X-ray McNi | | | | GOES-E -02
GOES-B -03 | | | | 216
216 | | * | | | | LAUNCH | 4 | : | Ci, | RRENT STATE | | | |--------|--------------------|-------------------------------------|----------------------|-----------|-----------------------------|------------|--------|-------------|------|------| | * S | PACECRAFT NAME | COUNTRY AND: | | DATE | * ORBIT TYPE
*********** | NSSDC 10 | EPOCH | STATUS | DATA | PAGE | | **** | *PRINC.INVEST.NAME | | | | 4 | • | MMODYY | | RATE | NÜ. | | | * | | | | • | • | | | | | | | WILLIAMS | MAGNETIC FIELD M | ONITOR | | | GOES-8 -04 | | | | 216 | | GOES-C | | UNITED STATES UNITED STATES | DEPTOFCOM
NASA-DA | 4 QTR 76 | GEBCENTRIC | GOES-C | | APPROVED | | 217 | | | NESS STAFF | VISICLE-INFRARED (VISSR) | • | ADICMETER | | G0ES-C -01 | | | | 218 | | | UNKNOWN | METEOROLOGICAL D
TRANSMISSION SY | | GN AND | | GDES-C -05 | | | | 220 | | | WILLIAMS | ENERGETIC PARTIC | | | | GOES-C -02 | | | | 219 | | | WILLIAMS | SOLAR X-RAY MON! | TOR | | | GOES-C -03 | | | | 219 | | | WILLIAMS | MAGNETIC FIELD M | CNITOR | | | GOES-C -04 | | | | 219 | | GP-A | | UNITED STATES | NASA-CSS | 1975 | | GRAVR-A | | APPROVED | | 220 | | U | VESSOT | GRAVITATIONAL FC | | FUNCTION | | GRAVR-A-01 | | | | 221 | | | V 00 00 1 | OF TIME | | | | | | | | | | GRAVIT | ATIONAL REDSHIFT P | SEE GP-A | | | | | | | | | | GRAVR- | ·A | SEE GP-A | | | | | | | | | | HARKEY | 'Ē | UNITED STATES | NASA-CSS | MAY 1974 | GEOCENTRIC | HAWKEYE | | APPROVED | | 221 | | | FRANK | LOW-ENERGY PROTO | NS AND ELECT | RUNS | | HAWKEYE-02 | | | | 222 | | | GURNETT | ELF/VLF RECEIVER | S | • | | HAWKEYE-03 | | | | 222 | | | VAN ALLEN | TRIAXIAL FLUXGAT | E MAGNETOMET | ER | | HAWKEYE-01 | | | | 222 | | нсмм | | UNITED STATES | NA SA -CA | 03/00/77 | GEOCENTRIC | AEM-A | | PROPOSED | | 1010 | | | HOV IS | HEAT CAPACITY MI | SSION RADIOM | ETER | | AEM-A -01 | | | | 1011 | | HEAQ-A | | UNITED STATES | NASA-DES | 1HALF 77 | GEOCENTRIC | HEAD-A | | APPROVED | | 1012 | | | BOLDT | COSMIC X-RAY EXP | FRIMENT | | | HEAD-A -02 | | | | 1012 | | | FRIEDMAN | LARGE AREA COSMI | C X-RAY SURV | rE Y | | HEAD-A -01 | | | | 1013 | | | GURSKY | X-RAY SCANNING # | COULATION CO | LLIMATOR | | EAG-A -03 | | | | 1013 | | | PETERSON | LOW-ENERGY GAMMA | -FAY SKY SUF | EVEY | | HEAQ-A -04 | | | | 1014 | | HEAQ-8 | 1 | UNITED STATES | NASA-OSS | 2HALF 78 | GECCENTRIC | HE AO-B | | APPROVED | | 1015 | | | BOLOT | SCLIDESTATE X-RA | Y DETECTOR | | | HEA0÷8 -05 | | | | 1015 | | | CLARK | A CURVED-CRYSTAL SPECTROMETER | BRAGG X-RAY | • | | HEAGHB -03 | | | | 1015 | | | GIACCONI | MCNITUR PROPORTI | CHAL COUNTER | i | | HEAD+8 -01 | | | | 1016 | | | GIACCONI | HIGH RESOLUTION | IMAGER | | | S0- 8-0A3H | | | | 1016 | | | GURSKY | IMAGING PROPERTI | CNAL COUNTER | ł | | HEAO-8 -34 | | | | 1016 | | HEAQ+C | | UNITED STATES | NASA-OSS | 2HALF 79 | GEOCENTRIC | HEAQ-C | | APPROVED | | 1017 | | | ISRAEL | HEAVY NUCLEIL EX | PERIMENT | | | HEAD-C -03 | | | | 1017 | | | JACOBSON | GAMMA RAY LINE S | | | | HEAD-C -01 | | | | 1018 | | | KOCH | ISOTOPIC CÓMPOSI | TION OF COSM | ALC RAYS | | HEAD-C -04 | | | | 1018 | | | MEYER | PRIMARY COSMIC R | AY ELECTRONS | 5 | | HEAU-C -05 | | | | 1019 | | | | | | | | | | | | | | *
* S | SPACECRAFT NAME | COUNTRY AND AGENCY | LAUNCH
Date | CRBIT TYPE | * | CU | RRENT STATE | | | |----------|-------------------------|--|----------------|--------------|----------------------------|------------|------------------|------------|------------| | **** | ******** | ******* | ******* | | *** NSSDC ID | EPOCH | STATUS | DATA | PAGE | | | *PRINC.[NVEST.NAME
* | EXPERIMENT NAME | | | * | MMDDYY | | RATE | NO. | | HEAT C | CAPACTY MAP MISSION | SEE HOMM | | | | | | | | | HEL 100 | ENTRIC | SÉE ISEE-C | | | | | | | | | HEL 109 | 6-A | FED. REH. OF GERMANY BMWF | | HELIOCENTRIC | HELIO-A | | APPROVED | | 223 | | | FECHTIG | UNITED STATES NASA-OS
MICRUMETEORDID DETECTOR AN | | | WELTO 4 10 | | | | | | | GURNETT | COARSE PREQUENCY, FINE TIM | | | HELIO-A-12
HELIO-A-04 | | | | 227 | | | 00.412,1 | SPECTRUM ANALYSIS | r kc30t0110W | | HELIU-A-U4 | | | | 224 | | | GURNETT | FINE FREQUENCY, COARSE TIM
SPECTRUM ANALYSIS | E RESCLUTION | | HELIQ-A-05 | | | | 225 | | | GURNETT | 50 KHZ-2 MHZ RACIO WAVE | | | HEL 10-A-06 | | | | 225 | | | KEPPLER | ENERGETIC ELECTRON DETECTO | R | | HEL10-A-10 | | | | 227 | | | KUNGW | COSMIC-RAY PARTICLES | | | HELIO-A-07 | | | | 226 | | | LEINERT
NESS | ZCUIACAL LIGHT PHOTOMETER | <u> </u> | | HEL I 0-A-11 | | | | 227 | | | NEUBAUER | FLUXGATE MAGNETCHETER FOR | | DS | HELIO-A-02 | | | | 224 | | | | FLUXGATE MAGNETCMETER FOR P
FLUCTUATIONS | FIELD | | HEL 10-A-01 | | | | 223 | | | NEUBAUER | SEARCH COIL MAGNETCHETER | | | HELID-A-03 | | | | 224 | | | ROSENBAUER
TRAINOR | PLASMA DETECTORS | | | HEL10-A-09 | | | | 226 | | | RAINUR | GALACTIC AND SOLAR COSMIC | HAYS | | HELIO-A-08 | | | | 226 | | HELIOS | - B | FED. REP. OF GERMANY BMWF
UNITED STATES NASA-OS | JAN. 76
S | HELIOCENTRIC | HELIO-B | | APPROVED | | 228 | | | FECHTIG | MICROMETEURUID DETECTOR AN | D ANALYZER | | HEL 10-8-12 | | | | 233 | | | GUHNETT | COARSE FREQUENCY, FINE TIME
SPECTRUM ANALYSIS | E RESOLUTION | | HEL [0-8-94 | | | | 230 | | | GURNETT | FINE FREQUENCY. COARSE TIME SPECTRUM ANALYSIS | E RESOLUTION | | HEL10-8-05 | | | | 230 | | | GURNETT | 50 KHZ-2 MHZ RADID WAVE | | | HEL 10-8-06 | | | | 230 | | | KEPPLER | ENERGETIC ELECTRON DETECTOR | ₹ | | HEL 10-8-10 | | | | 232 | | | KUNUW | COSMIC-RAY PARTICLES | | | HEL 10-8-07 | | | | 231 | | | LEINERT | ZUGIACAL LIGHT PHOTOMETER | | | HELIO-8-11 | | | | 232 | | | NESS
NEUBAUER | FLUXGATE MAGNETOMETER FOR A
FLUXGATE MAGNETOMETER FOR A
FLUCTUATIONS | | os | HELIO-8-02
HELIO-8-01 | | | | 229
229 | | | NEUBAUER | SEARCH COIL MAGNETOMETER | | | HELTO B AT | | | | | | | RUSENBAUER | PLASMA DETECTORS | | | HEL [0-8-0]
HEL IO-8-09 | | | | 229
232 | | | TRAINOR | GALACTIC AND SOLAR COSMIC | RAYS | | HEL10-0-08 | | | | 231 | | HELOS | | INTERNATIONAL ESRO | 40440.00 | | | | | | | | | UNKNOWN | Thternational ESRO MEDIUM-ENERGY COSMIC X-RAY | 08/00/79 | GEOCENTRIC | HELOS | | PROPOSED | | 239 | | | UNKNOWN | LOW-ENERGY COSMIC X-RAY PAGE | | | HELOS -01 | | | | 240
240 | | HEOS 2 | | INTERNATIONAL ESRO | 61/31/72 | GEOCENTRIC | 70-0064 | 01.421.470 | Napara | | | | | OILWORTH | HIGH-ENERGY ELECTRONS | 01/21//4 | GEOCEMI KIL | 72-005A
72-005A-05 | 01/31/72 | NORMAL
NORMAL | STD
STD | 86 | | | ELL IGTT | FLUXGATE MAGNETEMETER | | | 72-005A-05
72-005A-01 | 01/31/72 | NORMAL | STO | 88
87 | | | FECHTIG | MICROMETEORGID DETECTOR | | | 72-005A-07 | | NORMAL | STO | 89 | | | | | | | | | | | . , | | * | LAUNCH | * | | cu | RRENT STATE | | | |--------------------------|--|--------------|-------------|----------|-------------|--------------|----------| | * SPACECRAFT NAME | COUNTRY AND AGENCY DATE | ORHIT TYPE * | | | | | | | | * *********** | ***** | NSSUC ID | EPOCH | STATUS | DATA | PAGE | | *PRINC.INVEST.NAM | E EXPERIMENT NAME | * | | MMDDYY | | PATE | NO. | | * | | * | | | | | | | | | | | • | | | | | PAGE | PARTICLE COUNTER TELESCOPE | | 72-0 C5A-04 | | | STD | 88 | | PETERS | SOLAP VLF OBSERVATION | | 72~005A~03 | | NORMAL | STD | 88
87 | | PIZZELL¤ | ELECTRON AND FRCTON MEASUREMENTS (20 EV-50 KEV) | | 72-005A-02 | | | | | | ROSENBAUER | SCLAR WIND MEASUREMENTS (230 EV-16 KEV) | | 72-005A-06 | 01/31/72 | NORMAL | \$TD | 83 | | HEOS-A2 | SEE HFOS 2 | | | | | | | | HI.ECCEN LUN OCCULT.SAT. | SEE HELDS | | | | | | | | [ME-0 | SEE ISCE-P | | | | | | | | IME-H | SEE ISLE-C | | | | | | | | IME~M | SEF ISEE-A | | | | | | | | IMP 6 | SEE IMP-I | | | | | | | | IMP 7 | SEE IMP-H | | | | | | | | 8 9M1 | SEE IMP-J | | | | | | | | [MP-H | UNITED STATES NASA-CSS 09/23/72 | GECCENTRIC | 72-073A | 09/23/72 | NORMAL | STD | 109 | | BAME | MEASUREMENT OF SOLAR PLASMA | | 72-073A-10 | | | STD | 113 | | BRIDGE | MEASUREMENT OF SOLAR PLASMA | | 72-073A-02 | | | STD | 109 | | CLINE | STUDY OF COSMIC-RAY, SOLAR, AND | | 72-073A-13 | 10/13/72 | NORMAL | STO | 115 | | | MAGNETOSPHERIC ELECTRONS | | 72-073A-04 | 06/23/72 | NOOMAL | STD | 110 | | FRANK |
MEASUREMENT OF LOW-ENERGY PROTONS AND | | 72-013A-04 | 09/23/72 | HOMMAL | 3,5 | ••• | | GEDECKEER | SLECTRONS IONS AND ELECTRONS IN THE ENERGY RANGE | | 72-073A-03 | 11/25/72 | PARTIAL | 5 70 | 110 | | GEDECKERA | 0.1 TO 2 MEV | | | | | | | | KRIMIGIS | PROPAGATION CHARACTERISTICS OF SOLAR | | 72-073A-08 | 12/11/73 | PARTIAL | 510 | 112 | | | PROTONS AND ELECTRONS | | 72-073A-09 | 00424472 | NORMAL | STD | 113 | | MCOUNALD | SOLAR- AND COSMIC-RAY PARTICLES | | 72-073A-12 | | | STO | 115 | | OGILVIE | SOLAR WIND ION COMPOSITION | | 72-073A-12 | | | SUBS | 114 | | SCARF | PLASMA WAVE EXPERIMENT | | 72-073A-07 | | NORMAL | STO | 112 | | SIMPSON | SCLAR FLARE HIGH-ZZLOW-E AND LOW-Z
ISCTOPE EXPERIMENT | | | | | | | | STONE | ELECTRONS AND HYDROGEN AND HELIUM ISOTOPES | | 72-073A-06 | 09/23/72 | NORMAL | STU | 111 | | WILLTAMS | ENERGETIC ELECTRONS AND PROTONS | | 72-073A-05 | 09/26/72 | NORMAL | STO | 111 | | IM₽+-I | UNITED STATES NASA-088 93/13/71 | GECCENTRIC | 71-019A | 03/13/71 | NORMAL | STO | 59 | | AGGSON | ELECTROSTATIC FIELDS | | 71-019A-02 | 03/20/71 | NORMAL | S T D | 60 | | ANDERSON | MEDIUM-ENERGY SCLAR PROTONS AND | | 71-0194-06 | 03/13/71 | NURMAL | STD | 61 | | | ELECTRONS | | | | | | | | BAME | MEASUREMENT OF SOLAR PLASMA | | 71-0194-11 | | NORMAL | STO | 64 | | BOSTROM | MONITURING OF SCLAR PROTONS | | 71-0194-07 | 03/14/71 | NORMAL | STO | 6.5 | | | | | | | | | | | * | COASESOAST NAME | | LAUNCH | | * | +CU | RRENT STATE | | | |---------|--------------------|---|---|---|-----------------|----------|-------------|------|-----------------| | ***** | SPACECRAFT NAME | COUNTRY AND AGENCY ******************* | DATE | 991T TYPE
************************************ | #
* NSSUC ID | EPOCH | STATUS | DATA | PAGE | | | *PRINC.INVEST.NAME | EXPERIMENT NAME . | | | * | YYGGMM | 317103 | RATE | NO. | | | * | | | | * | | | | ,, ,,, , | | | | | | | | | | | | | | FRANK | LOW-ENERGY PROTONS AND ELEC- | TRONS | | 71-019A-05 | 03/13/71 | NORMAL | STD | 61 | | | GURNETT | ELECTRUSTATIC WAVES AND HAD | | | 71-019A-03 | | NOPMAL | STD | 69 | | | | NOISE IONA | | | | | | | • | | | GURNETT | ELECTROSTATIC WAVES AND RAD | IO NCISE | | 71-019A-16 | 03/13/71 | NORMAL | STO | 66 | | | HADDOCK | INTERPLANETARY LONG-WAVELENG | TH RADIG | | 71-019A-13 | 23/13/71 | NORMAL | 513 | 65 | | | | ASTRONOMY EXPERIMENT | | | | | | | | | | KELLOGG | ELECTROSTATIC WAVES AND RAD | - | | 71-019A-12 | | | STO | 65 | | | MCDUNAL D | SOLAR AND GALACTIC COSMIC-RA | | | 71-019A-CB | | PARTIAL | STD | 63 | | | NESS | MEASUREMENT OF MAGNETIC FIEL | - | | 71-019A-01 | | NORMAL | 510 | 59 | | | SIMPSON | NUCLEAR COMPOSITION OF COSM PARTICLE RADIATIONS | IC AND SCEAF | ŧ | 71-019A-09 | 03/13//1 | PARTIAL | 5 TD | 63 | | | | PARTICLE RADIATIONS | | | | | | | | | L-9M1 | | UNITED STATES NASA-CSS | 10/26/73 | GEOCENTRIC | 73-078A | 10/26/73 | NORMAI | STD | 241 | | | AGGSON | ELECTROSTATIC FIELDS | • | | 73-078A-11 | | | STO | 245 | | | BAME | MEASUREMENT OF SOLAR PLASMA | | | 73-078A-10 | 10/26/73 | NURMAL | STD | 245 | | | BRIDGE | MEASUREMENT OF SOLAR PLASMA | | | 73-078A-02 | 10/26/73 | NORMAL | STD | 241 | | | FRANK | MEASUREMENT OF LOW-ENERGY PR
ELECTRONS | RETONS AND | | 73-0784-04 | 10/26/73 | NORMAL | STO | 242 | | | GLOECKLER | SCLID-STATE DETECTORS | | | 73-078A-03 | 10/26/73 | NGRMAL | STD | 242 | | | GURNETT | ELECTRUSTATIC WAVES AND RAD: | ID NOISE | | 73-078A-12 | 10/26/73 | NORMAL | STD | 246 | | | KRIMIGIS | PROPAGATION CHARACTERISTICS PROTUNS AND ELECTRONS | CF SOLAR | | 73-07EA-08 | 04/00/74 | PARTIAL | 510 | 244 | | | MCDONALD | SCLAR- AND COSMIC-RAY PARTIE | LES | | 73-078A-09 | 10/26/73 | NORMAL | STD | 244 | | | NESS | MAGNETIC FIELD EXPERIMENTS | | | 73-078A-01 | 10/26/73 | NORMAL | 510 | 241 | | | SIMPSON | SCLAR FLARE HIGH-Z/LOW-E AND EXPERIMENTS |) LOW-2 | | 73-078A-07 | | NORMAL | STD | 244 | | | STONE | ELECTRUNS AND HYDROGEN AND H | IEL [UM | | 73-078A-06 | 10/26/73 | NORMAL | STD | 243 | | | WILLIAMS | ENERGETIC ELECTRONS AND PRO- | ICNS | | 73-078A-05 | 10/26/73 | NORMAL | STO | 243 | | IMP-K | | SEE ISEE-A | | | | | | | | | IMP-K | PRIME | SEE ISEE-6 | | | | | | | | | INDIAN | SCIENTIFIC SAT. | INDIA ISRO | 12400474 | GEOCENTRIC | INDASAT | | APPROVED | | 244 | | INDIAN | DANIEL | SOLAR NEUTRON AND GAMMA FAYS | | GEOGENIAIC | INDASAT-02 | | APPROVED | | 246
247 | | | CAR | X-RAY ASTRONOMY | • | | INDASAT-01 | | | | 247 | | | SATYAPRAKASH | ICNOSPHERIC ELECTRON TRAP AN | ID UV | | INDASAT-03 | | | | 247 | | | | CHAMBERS | | | | | | | | | אטנאו | 6 | SEE HAWKEYE | | | | | | | | | -NULN 1 | F | SEE HAWKEYE | | | | | | | | | ENT UL | TRAVIOLET EXPL | SEE IUE | | | | | | | | | INTA S | ATELLITE | SEC INTASAT | 4 | | | | LAUNCH | * | | cu | RRENT STATE | | | |-------|---|-----------------|----------------|-----------|----------------|------------|----------|-------------|-------|------| | Ţ. | SPACECRAFT NAME | CCUNTRY AND | AGENCY | DATE | DRBIT TYPE * | | | | | | | **** | ******* | ****** | | ****** | ********* | NSSOC ID | EPOCH | STATUS | DATA | PAGE | | | *PRINC.INVEST.NAME | EXPERIMENT | NAME | | * | | MMDDYY | | RATE | NO. | | | * | | | | * | 1017 | SPAIN | CNIE-INTA | 37/00/75 | GEOCENTRIC | INTASAT | | APPROVED | | 248 | | 1117 | AS AT | UNITED STATES | NA SA -OSS | 01,00,13 | degoett, it is | | | | | * | | | UNKNOWN | ICNOSPHERIC EEA | CON | | | INTASAT-01 | | | | 248 | | INT | ERCOSMOS 10 | U.S.S.R. | UNKNEWN | 10/30/73 | GECCENTRIC | 73-082A | 10/30/73 | NORMAL | UNKN | 1019 | | 21411 | UNKNOWN | MAGNETIC FIELD | | | | 73-082A-01 | 10/30/73 | NORMAL | UNKN | 1020 | | | UNKNOWN | ELECTRIC FIELD | | | | 73-082A-02 | 10/30/73 | NORMAL | UNK N | 1020 | | | UNKNOWN | LOW-ENERGY PART | | | | 73-082A-03 | 10/30/73 | NORMAL | ύνκ N | 1020 | | | UNKNOWN | VLF EMISSIONS | | | | 73-082A-04 | 10/30/73 | NURMAL | UNKN | 1021 | | | UNKNOWN | ELECTRON CONCEN | TRATION AND | | | 73-082A-05 | 10/30/73 | NORMAL | UNKN | 1021 | | | • | TEMPERATURE | | | | | | | | | | I ON | OSPHERE SOUNDING SAT. | SEE ISS | | | | | | | | | | LSE | E-A | UNITED STATES | NA 5A -055 | 2HALF 77 | GEOCENTRIC | MOTHER | | APPROVED | | 1021 | | • | | INTERNATIONAL | E SRO | | | | | | | | | | ANDERSON | ENERGETIC ELECT | RONS AND PROTO | ONS | | MOTHER -10 | | | | 287 | | | BAME | SO-EV TO 40-KEV | PROTON AND 5- | -EV TC | | MOTHER -01 | | | | 282 | | | 2.2.2 | 20-KEV ELECTRO | N PLASMA PROBE | ≚ | | | | | | | | | FRANK | HOT PLASMA | | | | MOTHER -03 | | | | 283 | | | GURNETT | 10-HZ TO 10-KHZ | MAGNETIC AND | 10-HZ TO | | MOTHER -07 | | | | 285 | | | - | 200-KHZ ELECTR | | | 5 | | | | | | | | HARVEY | ACTIVE PLASMA E | XPERIMENT | | | MOTHER -08 | | | | 1022 | | | HELLIWELL | VLF WAVE INJECT | ICN | | | MOTHER -13 | | | | 288 | | | HEPPNER | DC ELECTRIC FIE | LDS | | | MOTHER -11 | | | | 287 | | | HOVESTADT | LOW-ENERGY COSM | IC-RAY COMPOS! | ITION | | MOTHER -05 | | | | 284 | | | MOZER | DC TO 12-HZ ELE | | | | MOTHER -06 | | | | 1022 | | | OGILVIE | THREE-DIMENSION | AL (SIX AXES) | , | | MOTHER -02 | | | | 283 | | | | 6-EV TO 10-KEV | ELECTRON SPEC | CTROMETER | | | | | | | | | RUSSELL | MAGNETIC FIELDS | | | | MOTHER -04 | | | | 284 | | | SHARP | PLASMA COMPOSIT | ION | | | MOTHER -12 | | | | 283 | | | SIMPSON | MEDIUM-ENERGY C | CSMIC RAYS | | | MOTHER -14 | | | | 288 | | | WILLIAMS | ENERGETIC ELECT | RONS AND PROTO | ONS | | MOTHER -09 | | | | 286 | | 165 | :E-8 | UNITED STATES | NASA-CSS | 2HALF 77 | GEOCENT RIC | DAUGHTR | | APPROVED | | 1023 | | 150 | . L – D | INTERNATIONAL | ESRC | | | | | | | | | | ANDERSON | ENERGETIC ELECT | | ONS | | DAUGHTR-08 | | | | 200 | | | EGIDI | 50-EV TO 25-KEV | | | | DAUGHTR-02 | | | | 197 | | | 20151 | ELECTRON PLASM | | | | | | | | | | | FRANK | HOT PLASMA | | | | DAUGHTR-03 | | | | 198 | | | GURNETT | 10-HZ TO 10-KHZ | MAGNETIC AND | 10-HZ TO | | DAUGHTR-05 | | | | 199 | | | | 200-KHZ ELECTR | | | ES | | | | | | | | HARVEY | RADIC PROPAGATI | | | | DAUGHTR-06 | | | | 1024 | | | KEPPLER | ENERGETIC ELECT | | ONS | | DAUGHTR-07 | | | | 199 | | | PASCHMANN | SC-EV TO 40-KEV | | | | DAUGHTR-01 | | | | 197 | | | A SAME AND COMMITTEE | 20-KEV ELECTRO | | | | | | | | | | | RUSSELL | MAGNETIC FIELDS | | | | DAUGHTR-04 | | | | 198 | | | | | | | | | | | | | | * SPACECRAFT NAME COUNTRY AND AGENCY DATE CRBIT TYPE * ********************************** | |---| | *PRINC.INVEST.NAME EXPERIMENT NAME * MMDDYY RATE NO. * ISEE-C UNITED STATES NASA-CSS PHALF 78 HELIOCENTRIC HELOCTR APPROVED 233 ANDERSON X RAYS AND ELECTRONS HELOCTR-09 237 BAME 150-EV TO 7-KEV PROTON AND 5-EV TO HELOCTR-01 234 2.5-KEV ELECTRON PLASMA PROBE DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC RAY COMPOSITION HELOCTR-03 236 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 DGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | * ISEE-C UNITED STATES NASA-CSS PHALF 78 HELIOCENTRIC HELOCTR APPROVED 233 ANDERSON X RAYS AND ELECTRONS HELOCTR-09 237 BAME 150-EV TO 7-KEV PROTON AND 5-EV TO HELOCTR-01 234 2.5-KEV ELECTRON PLASMA
PROBE DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 236 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | ISEE-C UNITED STATES NASA-CSS PHALF 78 HELIOCENTRIC HELOCTR APPROVED 233 ANDERSON X RAYS AND ELECTRONS HELOCTR-09 237 BAME 150-EV TO 7-KEV PROTON AND 5-EV TO HELOCTR-01 234 2.5-KEV ELECTRON PLASMA PROBE DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 235 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | ANDERSON X RAYS AND ELECTRONS HELOCTR-09 237 BAME 150-EV TO 7-KEV PROTON AND 5-EV TO HELOCTR-01 234 2.5-KEV ELECTRON PLASMA PROBE DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 236 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 DGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | BAME 150-EV TO 7-KEV PROTON AND 5-EV TO HELOCTR-01 234 2.5-KEV ELECTRON PLASMA PROBE HELOCTR-08 237 DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 236 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | 2.5-KEV ELECTRON PLASMA PROBE DE FEITER ENERGETIC PROTONS HELOCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 235 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | DE FEITER ENERGETIC PROTONS HELDCTR-08 237 HECKMAN HIGH-ENERGY COSMIC RAYS HELDCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELDCTR-03 235 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELDCTR-06 236 UGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELDCTR-11 238 | | HECKMAN HIGH-ENERGY COSMIC RAYS HELOCTR-05 236 HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 235 MEYER COSMIC-RAY ELECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | HOVESTADT LOW-ENERGY COSMIC-RAY COMPOSITION HELOCTR-03 235 MEYER COSMIC-RAY ÉLECTRONS AND NUCLEI HELOCTR-06 236 OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | MEYER COSMIC-RAY ÉLECTRONS AND NUCLEI HELOCTR-06 236 UGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | OGILVIE MASS SPECTROMETER FOR 470 TO 10,500 EV HELOCTR-11 238 | | | | DCD CHACK AND 1 TO C 4 AND DCD CHANCE | | PER CHARGE AND 1 TO 5.6 AMU PER CHARGE | | SCARF 20-HZ FO 1-KH2 MAGNETIC AND 20-HZ FO HELOCTR-07 237 | | 100-KHZ ELECTRIC FIELD DETECTORS | | SMITH MAGNETIC FIELDS HELDCTR-02 234 | | STEINBERG 20-KHZ TO 3-MHZ RADIO MAPPING HELOCTR-10 238 | | STUNE COSMIC-RAY COMPOSITION HELDCTR-12 239 | | VON ROSENVING SQLAR, GALACTIC, AND MAGNETOSPHERIC HELOCTR-04 235 ENERGETIC PARTICLES | | WILCOX SCLAR AND INTERPLANETARY MAGNETIC FIELDS HELOCTR-13 239 | | (CORRELATIVE STUDY) | | ISIS 1 CANADA CRC 01/30/69 GEOCENTRIC 69-009A 01/30/70 PARTIAL SUBS 24 | | UNITÉD STATES NASA-OSS | | BARRINGTON VLF RECEIVER 69-009A-03 01/30/70 NORMAL SUBS 26 | | BRACE CYLINDRICAL ELECTROSTATIC PROBE 69-009A-07 01/30/70 NORMAL SUBS 27 | | CALVERT FIXED FREQUENCY SOUNDER 69-009A-02 01/30/70 NORMAL SUBS 26 | | FORSYTH RADIO BEACON 69-009A-09 01/30/69 PARTIAL SUBS 29 | | HARTZ COSMIC RADIO NOISE 69~009A-10 01/30/70 NORMAL SUBS 29 | | MCDIARMID ENERGETIC PARTICLE DETECTORS 59-009A-04 01/30/70 NORMAL SUBS 27 | | SAGALYN SPHERICAL ELECTROSTATIC ANALYZER 69-009A-08 01/30/70 NORMAL SUBS 28 | | WHITTEKER SWEEP FREQUENCY SOUNDER 69-009A-01 01/30/70 NORMAL SUBS 25 | | ISIS 2 CANADA CRC 04/01/71 GEOCENTRIC 71-024A 02/04/73 NORMAL SUBS 66 | | UNITED STATES NASA-OSS | | ANGER 3914- TO 5577-A PHOTOMETER 71-024A-11 02/04/73 NORMAL SUBS 72 | | BARRINGTON VLF RECEIVER 71-024A-03 02/04/73 NORMAL SUBS 68 | | BRACE CYLINDRICAL ELECTROSTATIC PROBE 71-02-07 02/04/73 NORMAL SUBS 71 | | CALVERT FIXED FREQUENCY SOUNDER 71-024A-02 02/04/73 NORMAL SUBS 68 | | FORSYTH RADIO BEACON 71-024A-09 04/23/71 PARTIAL SUBS 72 | | HARTZ COSMIC RADIO NOISE 71-024A-10 02/04/73 NORMAL SUBS 72 | | HEIKKILA SCET-PARTICLE SPECTROMETER 71-024A-05 02/04/72 PARTIAL STD 70 | | HUFFMAN ION MASS SPECTROMETER 71-024A-06 02/04/73 NORMAL SUBS 70 | | MAIER RETARCING POTENTIAL ANALYZER 71-024A-08 02/04/73 NORMAL SUBS 71 | | MCDIARMID ENERGETIC PARTICLE DETECTORS 71-024A-04 02/04/72 PARTIAL STD 69 | | SHEPHERD 6300-A PHOTOMETER 71-024A-12 02/04/73 NORMAL SUBS 73 | | WHITTEKER SWEEP FREQUENCY SOUNDER 71-024A-01 02/04/73 NORMAL SUBS 67 | ISIS-A SEE ISIS 1 | * | | | | LAUNCH | | t . | | Ct | JRRENT STATE | | | |--------|--------------------|--|------------------------|-----------------------|--|---------|-------|--------|--------------|------|------| | | ACECRAFT NAME | COUNTRY AND A | | DATE | ORBIT TYPE * | | 10 | EPOCH | STATUS | DATA | PAGE | | | | ************************************** | | ******* | ************************************** | | I D | MMDDYY | 314103 | RATE | NO. | | | *PRINC.INVEST.NAME | EXPERIMENT | AME | | i | k | ISIS-B | | SEE 1515 2 | | | | | | | | | | | | | | ***** | 00/00/76 | GEOCENTRIC | ISS | | | APPROVED | | 249 | | 185 | FUGONO | JAPAN
ION MASS SPECTROM | NASDA
E T <i>er</i> | 02/00//6 | GEOCEMINIC | ISS | -04 | | A11110120 | | 250 | | | MIYAZAKI | RETARDING POTENTI | | | | 155 | -03 | | | | 250 | | | UNKNOWN | SWEEP PREQUENCY S | | | | 155 | -01 | | | | 249 | | | UNKNOWN | RADIO NOISE | | | | 155 | -02 | | | | 250 | | ITOS-D | | SEE NOAA 2 | | | | | | | | | | | ITOS-F | | SEE NOAA 3 | | | | | | | | | | | 1705-G | | UNITED STATES | NOAA-NESS | JULY 74 | GEOCENT RIC | ITOS-G | | | APPROVED | | 254 | | 1103-0 | BOSTROM | SOLAR PROTON MONI | | | | 1 TOS-G | | | | | 254 | | | NESS STAFF | SCANNING RADICMET | | | | [TOS=G | | | | | 255 | | | NESS STAFF | VERY HIGH RESCLUT | | | | 1 TO5-6 | | | | | 256 | | | NESS STAFF | VERTICAL TEMPERAT
(VTPR) | URE PROFILE | RACIOMETER | ı | ITOS-G | -04 | | | | 256 | | ITOS-H | | UNITED STATES | | 4 QTR 76 | GEOCENTRIC | I FOS-H | ı | | APPROVED | | 257 | | | NESS STAFF | ADVANCED VERY FIG | | ı | | ITOS-F | -01 | | | | 258 | | | NESS STAFF | RADIOMETER (AVHR
TIRCS OPERATIONAL | | OUNDER | | 1705-H | -02 | | | | 258 | | | CLICKIE | (TOVS) SPACE ENVIRONMENT | A. MONITCO A | SEN) | | ITOS-H | -04 | | | | 259 | | | SHENK
UNKNOWN | DATA CULLECTION A | | | | 1705-F | | | | | 259 | | | DIRADIN | SYSTEM (DCS) | | | | | | | | | | | 1705-1 | | UNITED STATES UNITED STATES | NOAA-NESS
NASA-OSS | 2 QTR 78 | GEOCENTRIC | 1705-1 | I | | APPROVED | | 260 | | | NESS STAFF | ADVANCED VERY HIG | | • | | ITOS-1 | 10- | | | | 260 | | | NESS STAFF | RADIOMETER (AVHR
TIRCS OPERATIONAL | | SUNDER | | ITOS-I | -02 | | | | 261 | | | | (TOVS) | | 1 50 1 7 1 0 0 | | [TOS-1 | F 0.3 | | | | 261 | | | UNKNOWN | DATA COLLECTION A
System (UCS) | IND PLATFURP | LUCATION | | [105-1 | -03 | | | | | | ITOS-J | | UNITED STATES | NA SA - DSS | 12/01/79 | GEOCENTRIC | 1705- |) | | APPROVED | | 252 | | | | UNITED STATES ACVANCED VERY HIG | NOAA-NESS | ú | | ĮTOS−. | 01 | | | | 263 | | | NESS STAFF | RADIOMETER (AVHR | | • | | | | | | | | | | NESS STAFF | TIRCS OPERATIONAL (TOVS) | | CUNDER | | itos | -02 | | | | 263 | | | UNKNOWN | DATA CULLECTION A
SYSTEM (DCS) | ND PLATFORM | LCCATION | | [TOS- | E0- L | | | | 264 | | | | 313164 (0031 | | | | | | | | | | | IUE | | UNITED STATES | NA SA - CSS | 2HALF 76 | GEOCENTRIC | SAS-D | | | APPROVED | | 1024 | | * SPACECRAFT NAME | COUNTRY AND A | GENCY | LAUNCH
DATE | * CRBIT TYPE | | ~~~~~CU | RRENT STATE- | | | |---|---------------------------------------|---------------|----------------|---------------|--------------|----------|------------------|------|--------------| | | ******** | | ******** | ******** | NSSDC ID | EPOCH | STATUS | DATA | PAGE | | #PRINC.INVEST.NAM * | E EXPERIMENT N | IAME | | * | | MMODYY | | RATE | NO. | | | | | | · | | | | | | | | INTERNATIONAL | ESRO | | | | | | | | | | UNITED KINGDOM | SRC | | | | | | | | | NONE ASSIGNED | IUE LOW/HIGH RESO | | RAVIOLET | | SAS-D -C1 | | | | 1025 | | | SPECTROGRAPH PAC | KAGE | | | | | | | | | LAGEOS | UNITED STATES | NASA-CA | 1 QTR 76 | GEDCENTRIC | LAGEOS | | APPROVED | | 1026 | | LARGE SPACE TELESCOPE | SEE LST | | | | | | | | | | LASER GEODYNAMIC SAT. | SEE LAGEOS | | | | | | | | | | LEM 12 | SEE APOLLO 12 | LM/ALSEP | | | | | | | | | LEM 14 | SEE APOLLC 14 | LM/ALSEP | | | | | | | | | LEM 15 | SEE APOLLO 15 | LM/ALSEP | | | | | | | | | LEM 16 | SEE APOLLO 16 | LM/ALSEP | | | | | | | | | LEM 17 | SEE APOLLO 17 | LM/ALSEP | | | | | | | | | LST | UNITED STATES | NASA-OSS | 00/00/80 | GEOCENTRIC | LST | | PROPOSED | | 1027 | | LUNAR POLAR ORB-DAUGHTER | UNITED STATES | NASA-OSS | PROPSD79 | SELENDCENTRIC | LP0-0 | | PROPOSED | | 1028 | | LUNAR POLAR ORB-MCTHER | UNITED STATES | NASA-USS | PROPSO79 | SELENGCENTRIC | LP0-M | | PROPOSED | | 1028 | | MARINER 10 | UNITED STATES | NA SA - DSS | 11/03/73 | VENUS FLYBY | 73-085A | 11/03/73 | NORMAL | STD | 1029 | | BRIDGE | MEASUREMENT OF PL | ASMA ENVIRO | NMENT | | 73-085A-03 | | NORMAL | STD | 1030 | | BROADFOOT
Chase. Jr. | EUV SPECTROSCOPY
TWO-CHANNEL [R RA | OICMETER | | | | 11/03/73 | NORMAL
NORMAL | STD | 1030
1031 | | HOWARD | S- AND X-BAND RAD | - | ION | | 73-085A-02 | | NORMAL | STU | 1031 | | MURRAY | TELEVISION PHOTOG | RAPHY | | | 73-085A-01 | | INDPERABLE | ZERO | 1032 | | NESS | FLUXGATE MAGNETOM | | | | 73-085A-04 | | NORMAL | STD | 1032 | | SIMPSON | ENERGETIC PARTICL | E5 | | | 73-085A-07 | 11/03/73 | NORMAL | STD | 1032 | | MARINER 73 | SEE MARINER 1 | ٥ |
| | | | | | | | MARINER 77A | UNITED STATES | NASA-OSS | 2HALF 77 | JUPITER FLYBY | MARN77A | | APPROVED | | 1033 | | BLAMONT | LYMAN ALPHA SPECT | ROPHOTOMETE | R | | MARN77A-12 | | | | 1033 | | BRIDGE | PLASMA | | | | MARN77A-06 | | | | 273 | | BROADFOOT
ESHLEMAN | ULTRAVIOLET SPECT | | 4.TTC# 400 | | MARN77A-04 | | | | 272 | | EDUTEMAN | COMERENT S- AND X
S-BAND RECEIVER | -BAND IHANS | MITTER AND | | MARN77A-02 | | | | 271 | | HANEL | INFRARED SPECTROS | COPY AND RAI | CICMETRY | | MARN77A-03 | | | | 271 | | KRIMIGIS | LOW-ENERGY CHARGE | | | D | MARN77A-07 | | | | 273 | | LILLIE | TELESCOPE
MULTIFILIER PHOTO | DOLADINETED | _ | | MARN77A-11 | | | | 275 | | *************************************** | 2200-7300 A | - Senitre (CR | • | | MARN/ / M-11 | | | | 613 | | * | | | | LAUNCH | * | | CU | RRENT STATE | | | |---------|------------------------------|---|---|-------------|--|--------------------------|----------------------|-------------------|----------------|------------| | * 5P | ACECRAFT NAME | COUNTRY AND AG | ENCY | DATE | ORBIT TYPE * | | EDOCH | CTATUC | DATA | PAGE | | ***** | ****** | * | **** | ******* | ************************************** | NS50C 10 | EPOCH
MMDDYY | STATUS | RATE | NO. | | | *PRINC.INVEST.NAME | EXPERIMENT NA | ME: | | | | MMODIT | | NAIL | 1100 | | | * | | | | • | • | TRIAXIAL FLUXGATE | MAGNETONETE | 20. | | MARN77A-05 | | | | 272 | | | NESS | TV PHOTOGRAPHY | HAGIL TONE IE | .63 | | MARN77A-01 | | | | 27) | | | SMITH
SOBERMAN | INTERPLANETARY CUS | T PARTICLE | PEASUREMENT | г | MARN 77A-69 | | | | 274 | | | VOGT | HIGH- AND MODERATE | | | | MARN77A-08 | | | | 274 | | | 1001 | COSMIC-RAY TELESC | | | | | | | | _ | | | WARWICK | SWEEP FREQUENCY (C
RECEIVER | | HZ) RADIC | | MARN77A-10 | | | | 275 | | | **** | UNITED STATES | NASA-CSS | 2HALF 77 | JUPITER FLYBY | MARN778 | | APPROVED | | 1034 | | MARINER | BLAMONT | LYMAN ALPHA SPECTE | _ | | | MARN778-12 | | | | 1034 | | | BRIDGE | PLASMA | | | | MARN778-06 | | | | 279 | | | BROADFOOT | ULTRAVIOLET SPECTS | ROSCOPY | | | MARN778-04 | | | | 278 | | | ESHLEMAN | COHERENT S- AND X- | | ITTER AND | | MARN778-02 | | | | 277 | | | | 5-BAND RECEIVER INFRARED SPECIROSO | V | TOPETEY | | E0-8778AM | | | | 277 | | | HANEL | LOW-ENERGY CHARGED | | | D | MARN778-07 | | | | 279 | | | KRIMIGIS | TELESCOPE | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | LILLIE | MULTIFILTER PHOTO | POLARIMETER | • | | MARN778-11 | | | | 281 | | | | 2200-7300 A | | | | 4400779-85 | | | | 278 | | | NESS | TRIAXIAL FLUXGATE | MAGNETOMETE | ERS | | MARN778-05
MARN778-01 | | | | 276 | | | SMITH | TV PHOTOGRAPHY | | ME CO SEMEN | т | MARN778-01 | | | | 283 | | | SOBERMAN | INTERPLANETARY DU | | | • | MARN778-08 | | | | 280 | | | VOGT | HIGH- AND MODERATE COSMIC-RAY TELES | | 101 | | | | | | | | | W AD W E CV | SWEEP FREQUENCY (| | MHZ) RADIO | | MARN778-10 | | | | 281 | | | w AR W I CK | RECEIVER | MARINEH | JUPITER/SATURN A | SEE MARINER 7 | 7 A | | | | | | | | | MARINER | JUPITER/SATURN E | SEE MARINER 7 | 7B | | | | | | | | | MARINES | VENUS/MERCURY | SEE MARINER 1 | 0 | | | | | | | | | | | | • | | | | | | | | | MARINER | YENUSYMERCURY | SEE MARINER 1 | o . | | | | | | | | | METEC | | SEE METEORCID | TECHNOLOGY | SAT | | | | | | | | METEURO | DID TECHNOLOGY SAT
Kinard | UNITED STATES
METEGROID PENETRA | | 08/13/72 | GEOCENT FIC | 72-061A
72-061A-01 | 08/27/72
03/11/74 | PARTIAL
NORMAL | 5UB S
5UB S | 106
106 | | METEGRA | SLOGICAL SATELLITE | SEE METECSAT | | | | | | | | | | METEOSA | AT. | INTERNATIONAL | ESRG | 4 QTR 76 | GEOCENTRIC | METOSAT | | APPRUVED | | 1035 | | MOTHER | | SEE ISEE-A | | | | | | | | | | MTS | | SEE METECROLD | TECHNOLOGY | SAT | * * | SPACECRAFT NAME | COUNTRY AN |) AGENCY | LAUNCH
DATE | * | | Cl | JRRENT STATE | | | |---------|--|---|----------------|----------------|--|--------------------------|----------------------|------------------|----------------|-------------| | **** | ************************************** | * | ********* | ****** | * DRBIT TYPE
************************************ | NSSDC ID | EPOCH
MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | | | | | | * | | | | | | | NEUTRA | L POINT EXPLORER | SEE HAWKEYE | Ξ | | | | | | | | | NIMBUS | 5 4 | UNITED STATES | NASA-GA | 94/08/70 | GEOCENTRIC | 30 0000 | | | | | | | COTE | INTERROGATION.
SYSTEM (IRLS) | | | GEOCEMI # IC | 70-025A
70-025A-07 | 04/08/71
04/08/71 | | SUB 5
SUB S | 42
45 | | | HEATH | SCLAR UV MONITO | OR . | | | 70-025A-01 | 03/11/74 | NORMAL | SUBS | | | | HEATH | BACKSCATTER ULT
Spectrometer | RAVIOLET (BUV) |) | | 70-025A-05 | | | SUBS | 44 | | NIMBUS | 5 | UNITED STATES | NASA-DA | 12/11/72 | GEDCENTR IC | 70 0074 | ** | | | | | | HOUGHTON | SELECTIVE CHOPE | | (SCR) | GEDCENTA IC | 72-097A
72-097A-02 | 01/04/73 | PARTIAL | STD | 127 | | | WCCULEOCH | TEMPERATURE/HUM | IDITY INFRARE | RADIOMETE | R | 72-097A-08 | | NORMAL
NORMAL | STD
STD | 128
130 | | | | (THIR) | | | | | 12, 11, , 2 | NORMAL | 310 | 130 | | | SMITH | INFRARED TEMPER
(ITPR) | | | | 72-097A-01 | 01/00/73 | PARTIAL | STD | 128 | | | STAEL IN | NIMBUS-E MICROY | AVE SPECTROMET | TER (NEMS) | | 72-097A-03 | 12/11/72 | NORMAL | STD | 129 | | | WILHEIT, JR. | FLECTRICALLY SC
PADICMETER (ES | | VAE | | 72-097A-04 | | | 5 TD | 129 | | NIMBUS | -0 | SEE NIMOUS | 4 | | | | | | | | | NIMBUS | - € | SEE NIMSUS | 5 | | | | | | | | | NIMBUS | -F | UNITED STATES | NASA-DA | 10100174 | 650e5tmen- | | | | | | | | BANDEEN | TEMPERATURE/HUM | | RADIOMETE | GEOCENTRIC
R | NIMBS-F
NIMBS-F-12 | | APPROVED | | 289
294 | | | GILLE | LIMB RADIANCE I | NVERSION RADIO | METER | | NIMBS-F-04 | | | | 292 | | | HOUGHTON | PRESSURE-MODULA | TED RADICMETER | (PMR) | | NIMBS-F-09 | | | | 207 | | | KELLOGG | TROPICAL WIND E
REFERENCE LEVE | NERGY CONVERSI | ON AND | | NIMBS-F-01 | | | | 293
290 | | | MCCULLUCH | HIGH RESOLUTION
SOUNDER (HIRS) | INFRARED RADI | ATEON | | NIMB5-F-02 | | | | 291 | | | SMITH | EARTH RADIATION | | | | NIMBS-F-05 | | | | 292 | | | STAELIN | SCANNING MICRON | AVE SPECTROMET | ER (SCAMS) | | NIMBS-F-10 | | | | 294 | | | VONBUN | TRACKING AND DA | | | | NIMBS-F-13 | | | | 295 | | | WICHEIT, JR. | ELECTRICALLY SC
RADIOMETER (ES | | VĒ | | NIMBS-F-03 | | | | 291 | | NIMBUS. | -G | UNITED STATES | NASA-CA | 1 QTR 77 | GEOCENTRIC | NIMBS-G | | APPROVED | | 1035 | | NDAA 2 | | UNITED STATES
United States | | 10/15/72 | GEOCENTRIC | 72-082A | 10/15/72 | NORMAL | STD | 116 | | | BOSTROM | SCLAR PROTON MC | NASA-CA | | | | | | | | | | NESS STAFF | SCANNING RADIOM | | | | 72-082A-01 | 10/15/72 | NORMAL | 5 1 0 | 117 | | | NESS STAFF | VERY HIGH RESCL | | ER (VHRR) | | 72-082A-02
72-082A-03 | 10/15/72 | NORMAL
NORMAL | STD | 117 | | | | | | | | vorn-43 | . 47 457 7 2 | NUMMAL | 210 | 118 | | • | | | LAUNCH | | * | CU | RRENT STATE | | | |-----------------|-------------------|------------------------|--------------------|------------|------------|----------|-------------|-------|------| | # 654 | CECRAFT NAME | COUNTRY AND AGENC | Y . DATE | CRBIT TYPE | * | | | | | | | | ******** | | ******* | * NSSDC ID | EPOCH | STATUS | DATA | PAGE | | | PRINC.INVEST.NAME | | | | * | MMDDYY | | RATE | NO. | | | * | | | | * | | | | | | • | - | | | | | | | | | | | | | | | | · | | | | | NOAA 3 | | UNITED STATES NO | AA-NESS 11/05/73 | GEOCENTRIC | 73-086A | 11/29/73 | NORMAL | STD | 250 | | NUAA 3 | | | SA-DA | | | | | | | | | BOSTROM | SCLAR PROTON MCNITOR | | | 73-086A-01 | 11/06/73 | NORMAL | STD | 251 | | | | SCANNING RADIOMETER (| SR) | | 73-086A-02 | 03/15/74 | PARTIAL | UNKN | 252 | | | NESS STAFF | VERY HIGH RESCLUTION | | | 73-086A-03 | 03/15/74 | NORMAL | 510 | 252 | | | NESS STAFF | VERTICAL TEMPERATURE | | | 73-086A-04 | 03/15/74 | PARTIAL | UNKN | 253 | | | NESS STAFF | | PROFILE MADIONELLE | | | | | | | | | | (VTPR) | | | | | | | | | NRL-111 | | SEE SOLRAC 11A | | | | | | | • | | 1411 | | | | | | | | | | | NRL-111 | | SEE SOLRAD 118 | | | | | | | | | | | | | | | <u>.</u> | | | | | 0A0 3 | | UNITED STATES NA | SA-0SS 08/21/72 | GEOCENTRIC | 72-065A | 08/21/72 | | STD | 107 | | 0.00 | BOYD | STELLAR PHOTOMETRY | | | 72-065A-02 | | | STD | 108 | | | SPITZER | HIGH RESOLUTION TELES | COPES | | 72-065A-01 | 08/21/72 | NORMAL | STO | 108 | | | 37112211 | | | | | | | | | | OAO-C | | SEE DAD 3 | | | | | | | | | 0.A.G. | | | | | | | | | | | DSO 7 | | UNITED STATES NA | SA-CSS 09/29/71 | GEOCENTRIC | 71-083A | 05/18/73 | NORMAL | SVB 5 | 80 | | 030 7 | CLARK | COSMIC X-RAY SOURCES | IN THE RANGE | | 71-083A-04 | 05/18/73 | NORMAL | SUBS | 82 | | | CEARR | 1.5 TO 9 A | | | | | | | | | | NEUPERT | X-RAY AND EUV SPECTRO | HELICGRAPH (2 TO | | 71-083A-01 | 05/18/73 | PARTIAL | 5UBS | 80 | | | NEUPERI | 400 A) | | • | | | | | | | | PETERSON | COSMIC X-RAY EXPERIME | NT. | | 71-083A-03 | 05/18/73 | NORMAL | SUBS | 82 | | | | HARD SOLAR X-RAY MONI | | | 71-083A-05 | 09/29/73 | NORMAL | STD | 83 | | | PETERSON | WHITE-LIGHT CCRENEGRA | | • | 71-083A-02 | 09/00/73 | PARTIAL | SUB 5 | 81 | | | TOUSEY | ULTRAVIQUET CORONOGR | | | | | | | | | | | OF LEWA FORE COMPRISOR | BER | | | | | | | | | | SEE OSC-1 | | | | | | | | | OSO-EYE | | 365 G2C-1 | | | | | | | | | | | SEE OSO 7 | | | | | | | | | 0\$0 - H | | 3EE 036 1 | | | | | | | | | | | LINETED CTATES NA | SA-DSS 03/00/75 | GECCENTRIC | 0\$0-1 | | APPROVED | | 295 | | 050-1 | | 0.01,20 0 | | oldelm. | 050-1 -06 | | | | 298 | | | 8 OL DT | COSMIC X-RAY SPECTROS | | -
6 | OSQ-I -01 | | | | 295 | | | RECINER, TE. | HIGH RESOLUTION ULTRA | WICER SPECIACKE | ••• | | | | | | | | | MEASUREMENTS | T | | 050-I -04 | | | | 297 | | | CULHANE | MAPPING X-RAY HELICME | | | 0S0-I -07 | | | | 298 | | | FRUST | HIGH-ENERGY CELESTIAL | | | 050-1 -05 | | | | 297 | | | KRAUSHAAP | SOFT X-RAY BACKGROUND | RADIATION | | 030-1 03 | | | | | | | | INVESTIGATION | | | 080-1 -02 | | | | 296 | | | LEMAIRE | CHROMOSPHERE FINE STR | | | 050-1 -03 | | | | 296 | | | NOVICK | HIGH-SENSITIVITY GRAF | | . W.F. | 030-1 -03 | | | | | | | | SPECTROSCOPY OF STEL | | 415 | DSO-1 -08 | | | | 298 | | | WELLER, JR. | EUV FROM EARTH AND SE | PACE | | D20-1 +08 | | | | | | _ | | out blother 334 | | | | | | | | | OUTER P | LANETS A | SEE MARINER 77A | | | | | | | | | | | | | | | | | | | OUTER PLANETS 8 SEE MARINER 778 | * | | | | LAUNCH | * | • | cu | RRENT STATE | | | |---------------|--------------------|--|---------------|-----------|-----------------|--------------------------|----------------------|------------------|------------|----------| | | ACECRAFT NAME | COUNTRY AND | | DATE | ORBIT TYPE | | | | | | | ***** | *PRINC.INVEST.NAME | ************************************** | | ***** | | | EPOCH | STATUS | DATA | PAGE | | | * | EXPERIMENT | NAME | | * | | MMDDYY | | RATE | NO • | | | T | | | | * | • | | | | | | | | | | | | | | | | | | 0 V5-6 | | UNITED STATES | DOD-USAF | 05/23/69 | GEOCENTRIC | 69-0468 | 05/07/50 | MODMA | CTC | 3.0 | | | YATES | GEIGER-MUELLER TO | - | | GEOCENI RIC | 69-0468-01 | 05/23/69
05/23/69 | NORMAL
NORMAL | STD
STD | 30
30 | | | | DETECTOR, 2 TC | | | | 0,0400.01 | Q3/23/04 | NURMAL | 310 | 30 | | | YATES | SCDIUM TODIDE SC | INTILLATOR: 0 | SAMMA-RAY | | 69-0468-02 | 05/23/69 | NORMAL | STD | 30 | | | | DETECTOR. 19 TO | | | | | | | | | | | YATES | PROTON ALPHA PART | | PE . | | 69-0468-03 | 08/12/72 | NGRMAL | SU8 S | 31 | | | YATES | LOW-ENERGY ELECTR | RON DETECTOR | | | 69-0468-05 | 05/23/69 | NORMAL | STD | 31 | | P 73-4 | | SEE ELMS 1 | | | | | | | | | | P 74-3 | | SEE ELMS 2 | | | | | | | | | | PIONEER | 6 | UNITED STATES | NASA-DSS | 12/16/65 | HEL LOCENTRIC | 65-105A | 02/07/71 | NORMAL | SUBS | 3 | | | BRIDGE | SOLAR WIND PLASMA | - | | 116419321111113 | 65-105A-02 | 02/07/71 | NORMAL | SUBS | 4 | | | ESHLEMAN | TWO-FREQUENCY RAD | DIO RECEIVER | | | 65-105A-C4 | 02/07/71 | NORMAL | SUBS | 5 | | | FAN | COSMIC-RAY TELESO | OPE | | | 65-105A-03 | 10/22/67 | PARTIAL | SUBS | 5 | | | MCCRACKEN | COSMIC-RAY ANISO | TROPY DETECTI | ON | | 65-165A-05 | 05/21/66 | NORMAL | SUBS | 6 | | PIONEER | 7 | UNITED STATES | NASA-CSS | 08/17/66 | HELIOCENTRIC | 66-075A | 08/17/66 | NORMAL | STD | 5 | | | MCČRACKEN | COSMIC-RAY ANISOT | TROPY | | | 66-075A-05 | 02/09/69 | PARTIAL | SUBS | y. | | | SIMPSON | COSMIC-RAY TELESC | OPE | | | 66-075A-06 | 05/26/69 | PARTIAL | SUBS | 9 | | | WOLFE | ELECTROSTATIC ANA | ALYZER | | | 66-075A-03 | 02/16/69 | PARTIAL | SUB S | 8 | | PIONEER | 8 | UNITED STATES | NASA-USS | 12/13/67 | HELIOCENTRIC | 67-123A | 01/25/71 | NORMAL. | SUBS | 10 | | | BERG | COSMIC DUST DETEC | TOR | | | 67-123A-04 | | NORMAL | SUBS | 13 | | | ESHLEMAN | TWO-FREQUENCY BEA | CON RECEIVER | } | | 67-123A-D3 | 01/25/71 | NORMAL | 5U0 5 | 13 | | | MCCRACKEN | COSMIC-RAY ANISCI | TROPY | | | 67-123A-05 | 01/25/71 | NORMAL | 5UB 5 | 14 | | | NESS | SINGLE-AXIS MAGNE | | | | 67-123A-01 | 01/25/71 | NORMAL | SUBS | 11 | | | WEBBER | COSMIC-RAY GRADIE | | | | 67-123A-06 | 01/25/71 | NORMAL | SUB S | 15 | | | WOLFE | ELECTROSTATIC ANA | ILYZER | | | 67-123A-02 | 01/25/71 | PARTIAL | SUBS | 12 | | PIONEER | | UNITED STATES | NASA-CSS | 11/08/68 | HELIOCENTRIC | 68-100A | 05/19/69 | NORMAL | SUBS | 17 | | | BERG | COSMIC DUST DETEC | | | | 68-100A-04 | 05/19/69 | NORMAL | SU8 S | 20 | | | ESHLEMAN | TWO-FREQUENCY BEA | | ! | | E0-A001-86 | 05/19/69 | PARTIAL | SID | 19 | | | MCCRACKEN | COSMIC-RAY ANISOT | | | | 68-100A-05 | 05/19/69 | NORMAL | SUBS | 20 | | | SCARF | PLASMA WAVE DETEC | | | | 68-100A-07 | 05/19/69 | NORMAL | SUBS | 22 | | | SONETT
WEBBER | THREE-AXIS MAGNET | | | | 68-100A-01 | 05/19/69 | NORMAL | 5UB S | 18 | | | WOLFE | COSMIC-RAY TELESC
ELECTROSTATIC ANA | | | | 68-100A-06
68-100A-02 | 05/19/69 | NORMAL | 5U8 5 | 21 | | | | LELCTINGS (ATTE ANA | CILLA | | | 38-100 x-0 2 | 02/19/69 | PARTIAL | รบคร | 18 | | PIONEER | | UNITED STATES | NASA-CSS | 03/02/72 | JUPITER FLYBY | 72-012A | 03/03/72 | NORMAL | STD | 1036 | | | ANDERSON | CELESTIAL MECHANI | | | | 72-012A-09 | _ | | STD | 94 | | | FILLIUS
GEHRELS | JOVIAN TRAPPED RA | | | | 72-012A-05 | 03/03/72 | NORMAL | STD | 92 | | | JUDGE | IMAGING PHOTOPOLA | | 7 | | 72-012A-07 | | NORMAL | STO | 1037 | | | KINARD | ULTRAVIOLET PHOTO
METEORDIO DETECTO | | | | 72-012A-06 | 03/03/72 | NORMAL | STD | 93 | | | KL1 ORE | 5-BAND OCCULTATIO | | | | 72-012A-04
72-012A-10 | 03/03/72
03/03/72 | NORMAL
NORMAL | STD
STD | 92
95 | | | - | G G GCCGETETE | ••• | | | - C-012A-10 | 02/03/12 | MURMAL | 210 | 40 | | * | | | | LAUNCH | | | cu | RRENT STATE | | | |-------------|--|--|------------------|----------|---------------|---|-----------|------------------|------------|--------------------------| | ♦ SP | ACECRAFT NAME | COUNTRY AND A | GENCY | DATE | ORBIT TYPE | *
* NSSDC ID | EPOCH | STATUS | DATA | PAGE | | | ***** | **** | ***** | ****** | ******* | | MMDDYY | 514103 | RATE | NO. | | | *PRINC.INVEST.NAME | EXPERIMENT N | (AME | * | | | 14140011 | | | | | | * | | | | • | • | | | | | | | | | | | | | | | | | | | #500N4L0 | COSMIC-RAY SPECTE | 3 & | | | 72-012A-12 | 03/02/72 | NORMAL | STD | 96 | | | MCDONALD | CHARGED PARTICLE | | | | 72-012A-02 | 03/03/72 | NORMAL | STD | 91 | | | SIMPSON
SMITH | MAGNETIC FIELDS | Ç0/11/ 2017 10/1 | | | 72-012A-01 | 03/03/72 | NORMAL | STO | 90 | | | SOBERMAN | ASTEROID/METECROI | D ASTRONOMY | | | 72-012A-03 | 03/03/72 | NORMAL | STO | 91 | | | VAN ALLEN | JOVIAN CHARGED PA | | RIMENT | | 72-012A-11 | 03/03/72 | NORMAL | STD | 95 | | | WEINBERG | ZUDIACAL-LIGHT TY | | | | 72-012A-14 | 02/27/74 | NORMAL | UNKN | 1038 | | | we triberry | PHOTOPOLARIMETRY | | | | | | | | | | | WOLFE | PLASMA EXPERIMENT | r | | | E1-A510-57 | 03/03/72 | NORMAL | STD | 96 | | | | | | | | | | | | | | PIONEER | 1 1 1 | UNITED STATES | NASA-CSS | 04/06/73 | JUPITER FLYBY | 73-019A | 04/06/73 | NORMAL | STO | 1038 | | | ANDERSON | CELESTIAL MECHANI | | | | 73-019A-09 | 04/06/73 | NORMAL | STD | 135
133 | | | FILLIUS | JOVIAN TRAPPED RA | ADIATION | | | 73-019A-05 | 04/06/73 | NORMAL | STD
STO | 1039 | | | GEHRELS | IMAGING PHOTOFOLA | | | | 73-019A-D7 | 04/06/73 | NORMAL | STD | 134 | | | JUDGE | ULTRAVIOLET PHOTO | | | | 73-019A-06 | 04/06/73 | NORMAL
NORMAL | 510
510 | 133 | | | KINARD | METEOROID DETECTO | | | | 73-019A-04 | 04/06/73 | NORMAL | STO | 135 | | | KLIDRE | S-BAND OCCULTATION | | | | 73-019A-10 | 04/06/73 | NORMAL | STO | 135 | | | MCDONALD | CUSMIC-RAY SPECTE | | | | 73-019A-12
73-019A-08 | 0.4/06/73 | NORMAL | ZERO | 135 | | | MUNCH | INFRARED RADIOME | | | | 73-0194-06 | 04/06/73 | NORMAL | SUBS | 137 | | | NESS | JOVIAN MAGNETIC F | | | | 73-019A-14 | 04/06/73 | NORMAL | STD | 132 | | | SIMPSON | CHARGED PARTICLE | CCMPOSITION | | | 73-019A-01 | 04/06/73 | NORMAL | STD | 131 | | | SMITH | MAGNETIC FIELDS ASTEROLO/METECRO | IN ACTOCNICMY | | | 73-019A-03 | 04/06/73 | NORMAL | STD | 132 | | | SOBERMAN | JOVIAN CHARGED PA | | DINENT | | 73-019A-11 | 04/06/73 | NORMAL | STD | 136 | | | VAN ALLEN | ZODIACAL-LIGHT TO | | AI ALA | | 73-019A-15 | 02/27/74 | NORMAL | UNKN | 1040 | | | WEINBERG | PHOTOPOLARIMETR | | | | | | | | | | | WOLFE | PLASMA EXPERIMENT | | | | 73-019A-13 | 04/06/73 | NORMAL | STD | 137 | | | WOLFE | PERSONA EXILENTINE | • | | | | | | | | | PIONEE | R VENUS 1978 | SEE PICNEER | VENUS PROBE A | • | | | | | | | | PLONEE | R VENUS 1978 | SEE PIGNEER | VENUS PROBE E | i | | | | | | | | PIONEE | R VENUS 1978 | SEE PLONEER | VENUS PROBE C | : | | | | | | | | PIONEE | R VENUS 1978 | SEE PIONEER | VENUS PROBE T | ; | | | | | | | | PIONEE | R VENUS 1978 | SEE PIONEER | venus probe e | Ξ | | | | | | | | PIONEE | R VENUS 1978 CRBIT | SEE PLONEER | VENUS CRBITER | ì | | | | | | | | PIGNEE | R VENUS LARG PROBE | SEE PIONEER | VENUS PROBE E | 3 | | | | | | | | PIUNEE | R VENUS ORBITER | UNITED STATES | NASA-GSS | 98/00/78 | VENUSCENTRIC | P10780R | | PROPOSED | | 299 | | PIONEE | R VENUS PROBE A
KNUDSEN
NAGY
PETTENGILL | UNITED STATES RETARDING POTENT LANGMUIR PROEE DIFFERENTIAL VER INTERFEROMETRIC | Y-LONG-BASELI | 05/00/78 | VENUS FLYBY | PI078PA
PI078PA-04
PI078PA-01
PI078PA-06 | | PROPOSED | | 299
301
300
302 | | #
51 | PACECRAFT NAME | COUNTRY AND AGENCY | LAUNCH | | * | cu | JRRENT STATE | | | |-----------|-------------------------|---|-------------|--------------|------------------|--------|--------------|--------------|-------------| | **** | | COUNTRY AND AGENCY ++********************************** | DATE | ORBIT TYPE | *
* NSSDC ID | EPOCH | 574.7446 | | | | | *PRINC.INVEST.NAME | | | | * MSSUC ID | MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | | | | | | • | | | | | | | STEWART | ULTHAVIOLET SPECTROMETER | | | P1078PA-05 | | | | 302 | | | TAYLOR, JR.
Von Zahn | ION MASS SPECTREMETER NEUTRAL PARTICLE MASS SPECTR | CHETEE | | P1078PA-02 | | | | 301 | | | | MEDITAL PARTICLE MASS SPECIA | CHEIEN | | PI078PA-03 | | | | 301 | | PIONEER | R VENUS PROBE © BLAMONT | UNITED STATES NASA-OSS | | VENUS LANDER | PI C7 8P8 | | PROPOSED | | 302 | | | BLAMUNI | CLOUD EXTENT, STRUCTURE, AND DISTRIBUTION | | | P1078P8-02 | | | | 304 | | | KNOLLENBERG | CLOUD PARTICLE SIZE SPECTROM | ETER | |
P1078P8-03 | | | | 304 | | | UFARA | GAS CHROMATOGRAPH | | | P1078PB-04 | | | | 304 | | | PETTENGILL | DIFFERENTIAL VERY-LONG-BASEL INTERFEROMETRIC TRACKING | INE | | P1078P8-09 | | | | 306 | | | SEIFF | ATMOSPHERE STRUCTURE | | | PI078P8-01 | | | | 303 | | | SPENCER | NEUTRAL PARTICLE MASS SPECTR | OMETER | | P1078PB-06 | | | | 305 | | | SUUMI
TOMASKO | INFRARED RADICMETER | | | P1078P8-05 | | | | 305 | | | TOMASKO | SCLAR ENERGY FENETRATION INT
ATMOSPHERE | O THE | | P1078P8-07 | | | | 305 | | | WEINMAN | SPIN-SCAN PHOTOPETER | | | P1078P8-08 | | | | 306 | | FIONEER | VENUS PROEE EUS | SEE PIONEER VENUS PROEE | A | | | | | | | | PIONEER | VENUS PROBE C | UNITED STATES NASA-CSS | 05/00/78 | VENUS LANDER | P1078PC | | PROPOSED | | 307 | | | BLAMONT | CLOUD EXTENT, STRUCTURE, AND DISTRIBUTION | | | P1078PC-02 | | | | 308 | | | PETTENGILL | DIFFEHENTIAL VERY-LONG-EASEL
INTERFEROMETRIC TRACKING | INE | | P1078PC-03 | | | | 308 | | | SELFF | ATMOSPHERE STRUCTURE | | | P1078PC-01 | | | | 307 | | PIONEER | VENUS PROBE D | UNITED STATES NASA-CSS | 05/00/78 | VENUS LANDER | P1078PD | | PROPOSED | | 308 | | | SLAMONT | CLOUD EXTENT. STRUCTURE. AND DISTRIBUTION | | | PI078P0-02 | | PRDFUSED | | 310 | | | PETTENGILL | DIFFERENTIAL VERY-LONG-BASEL:
INTERFEROMETRIC TRACKING | INE | | P1078PD-03 | | | | 310 | | | SEIFF | ATMOSPHERE STRUCTURE | | | PI078PD-01 | | | | 309 | | PIONEER | VENUS PROBE E | UNITED STATES NASA-CSS | | VENUS LANDER | P1076PE | | PROPOSED | | 310 | | | BLAMONT | CLOUD EXTENT. STRUCTURE, AND E |)1STRIBUTIO | N | P1078PE-02 | | | | 311 | | | PETTENGILL | DIFFERENTIAL VERY-LONG-EASELT | INE | | PI078PE-03 | | | | 312 | | | SEIFF | INTERFERUMETRIC TRACKING
ATMOSPHERE STRUCTURE | | | | | | | | | | | ATMOSPHERE STRUCTURE | | | PI078PE-01 | | | | 311 | | PIONEER | VENUS SMAL PROBE | SEE PIGNEER VENUS PROBE (| - | | | | | | | | PIONEER | VENUS SMAL FROBE | SEE PIGNEER VENUS PROBE (| , | | | | | | | | PIONEER | VENUS SMAL FROBE | SEE PIONEER VENUS PROBE E | : | | | | | | | | PIONEER | -A | SEE PIONEER 6 | * | | | LAUNCH | ORBIT TYPE : | k | cu | RRENT STATE- | | | |---------------------------------------|--|-----------------|----------------|---------------|--------------------------|-----------------|------------------|--------------|-------------| | * SPACECRAFT NAME ******************* | COUNTRY AND A | ***** | DATE
****** | ************* | NSSDC ID | EPOCH
MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | *PRINC.INVEST.NAME * | EXPERIMENT N | AME | | • | H | | | | | | | | | | | | | | | | | PIONEER-B | SEC PICNEER | 7 | | | | | | | | | PIONEER-C | SEE PIONEER | 8 | | | | | | | | | PIONEER-D | SEE PICNEER | ç | | | | | | | | | PIONEER-F | SEE PIONEER 1 | 0 | | | | | | | | | PIONEER-G | SEE PLONEER I | 1 | | | | | | | | | RADIO ASTRONOMY EXPLORER | SEE RAE÷E | | | | | | | | | | RAE-8 | UNITED STATES | NASA-CES | 06/10/73 | GEOCENTRIC | 73-039A | 06/10/73 | | STD | 140 | | STUNE | STEP FREQUENCY RA | | | | 73-039A-01
73-039A-02 | 06/10/73 | NORMAL
NORMAL | STD
STD | 140
141 | | STONE | RAPID-BURST RECEI
CAPACITANCE PROBE | | | | 73-039A-02 | 06/10/73 | NORMAL | STO | 141 | | STONE | CAPACITANCE PRODE | | | | | | | | | | RELATIVITY | SEE GP+A | | | | | | | | | | RM 20 | UNITED STATES | DOD-USAF | 11/01/74 | GEOCENTRIC | RM2C | | APPROVED | | 1041 | | ROVER 15 | SEE APOLLO 15 | LM/ALSEP | | | | | | | | | ROVER 16 | SEE APOLLO 16 | LM/ALSEF | | | | | | | | | ROVER 17 | SEE APOLLC 17 | LM/ALSEF | | | | | | | | | 5 6C | SEE AF-C | | | | | | | | | | S 60 | SEE AE-D | | | | | | | | | | S 6E | SEE AE-E | | | | | | | | | | S-CUBED A | UNITED STATES | NASA-OSS | 11/15/71 | GEOCENTRIC | 71-096A | 11/15/71 | NORMAL | STO | 83 | | CAHILL. JR. | SEARCH COIL MAGNE | | | | 71-096A-05 | | PARTIAL | SUB 5 | 85 | | FRITZ | SCLID-STATE PRUTO | N-ALPHA PART | TICLE | | 71-096A-02 | 11/15/71 | NORMAL | STD | 85 | | GURNETT | TELESCOPE
AC ELECTRIC FIELD | MEASUREMENT | т | | 71-096A-07 | 05/01/73 | PARTIAL | SUBS | 86 | | HOFFMAN | CHANNEL ELECTRUN | | | | 71-096A-01 | 11/15/71 | NORMAL | STD | 84 | | | ELECTROSTATIC AN | | | | | | | | 5.6 | | WILLIAMS | SGLID-STATE DETEC | TORS | | | 71-096A-03 | 11/15/71 | NORMAL | STD | 85 | | S3-1 | SEE SESP F73- | 5 | | | | | | | | | \$3-3 | SEE SESP 74-2 | | | | | | | | | | SAN MARCO 4 | UNITED STATES | NASA-DSS
Cra | 02/18/74 | GEOCENTRIC | 74-0 C9A | 02/18/74 | NORMAL | STD | 319 | | | | | | | | | | | | | * SPACECRAFT NAME | CCUNTRY AND A | GENCY | LAUNCH
DATE | GRBIT TYPE 4 | : | cu | RRENT STATE | | | |---|--|----------------------|-------------------------------------|--------------|--|-----------------|-----------------------------|--------------------|--------------------------| | | * | ******* | ******* | = | | EPOCH
MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | * | | | | • | • | P140D11 | | HATE | NU. | | BROGLID
NEWTON
SPENCER | ATMOSPHERIC DRAG
Neutral atmospher
Neutral atmospher | E COMPOSITI | ON | | 74-009A-01
74-009A-02
74-009A-03 | 03/12/74 | PARTIAL
NORMAL
NORMAL | UNKN
STD
STD | 319
320
320 | | SAN MARÇO C-2 | SEE SAN MARCO | 4 | | | | | | | | | SARI | FRANCE | | 00/00/76 | GECCENTRIC | SARI | | PROPOSED | | 312 | | SAS 1 | SEE SAS-A | | | | | | | | | | SAS-A
GIACCONI | UNITED STATES
ALL-SKY X—RAY SUR | NASA-OSS
Vey | 12/12/70 | GECCENTRIC | 70-107A
70-107A-01 | 01/23/71 | | SUB S
SUB S | 54
55 | | SAS-C
CLARK
CLARK
CLARK
CLARK | UNITED STATES ANALYSIS OF EXTRAI ANALYSIS OF GALAC CONTINUOUS X-RAY SCO X-1 X-RAY ABSORPTION | TIC X-RAY SI | RAY SOURCES
OURCES
MONITOR OF | | SAS-C
SAS-C -01
SAS-C -02
SAS-C -03 | | APPROVED | | 313
313
314
314 | | SAS-D | SEE TUE | | | | | | | | | | SATS | SEE HOMM | | | | | | | | | | se∸c | SEE SOLRAD 10 | | | | | | | | | | SESP 74-2 | UNITED STATES | DOD-USAF | 08/00/75 | GEOCENT RIC | ST74-2A | | APPROVED | | 1041 | | SESP NO.NRL-111-0264 | SEE SOLRAC 11 | 4 | | | | | | | | | SESP NO.NRL-111-0264 | SEE SOLRAD 116 | 3 | | | | | | | | | SESP P72-2A | SEE RM 20 | | | | | | | | | | SESP P73-4 | SEE ELMS 1 | | | | | | | | | | SESP P73-5 | UNITED STATES | DOD-USAF | 08/00/74 | GEOCENTRIC | ST73-5A | | APPROVED | | 1042 | | SESP P74-3 · | SEE ELMS 2 | | | | | | | | | | SIRIO-A | ITALY | | 2 QTR 75 | GEOCENTRIC | SIRIO-A | | APPROVED | | 317 | | SMALL APPLICATIONS TEC | H SEE HOMM | | | | | | | | | | SMM | SEE SOLAR MAXI | MUM MISSION | | | | | | | | | SMS-A | UNITED STATES
United States | NDAA-NESS
Nasa-da | 05/30/74 | GEGCENTRIC | SMS-A | | APPROVED | | 320 | | * | | | | LAUNCH | , | * | C | RRENT STATE | | | |--------|--|--|----------------------|-----------|--------------|-----------------|------------|-------------|--------|------| | * 5 | PACECRAFT NAME | CCUNTRY AND | | DATE | DRUIT TYPE : | K
- Necoc to | ЕРОСН | STATUS | DATA | PAGE | | ***** | ************************************** | ************************************** | | ***** | ***** | F NSSOC FO | MMODYY | 314103 | RATE | NO. | | | * | | | | • | • | | | | | | | NESS STAFF | VISIBLE-INFRARED (VISSR) | SPIN-SCAN RA | ACTOMETER | | SMS-A -Q | | | | 321 | | | UNKNOWN | METEOFOLOGICAL C
TRANSMISSION SY | STEM | ON AND | | SMS-A -0 | _ | | | 323 | | | WILLIAMS | ENERGETIC PARTIC | | | | SMS-A -0 | | | | 322 | | | WILLIAMS | SOLAR X-RAY MCNI | 108 | | | SMS-A -0 | | | | 322 | | | WILLIAMS | MAGNETIC FIELD N | CNITCR | | | SMS-A -0 | \$ | | | 323 | | SMS-8 | | UNITED STATES UNITED STATES | NOAA-NESS
NASA-CA | 07/00/74 | GEOCENTRIC | SMS-8 | | APPROVED | | 323 | | | NESS STAFF | VISIBLE-INFRAREC
(VISSR) | | ACICMETER | | SM5-8 -0 | 7 | | | 325 | | | UNKROWN | METECROLOGICAL C
TRANSMISSION SY | | ON AND | | SMS-8 -0 | 5 | | | 326 | | | WILLIAMS | ENERGETIC PARTIC | | | | SMS-8 -0 | l | | | 324 | | | WILLIAMS | SOLAR X-RAY MONI | | | | 5MS-8 -0 | 2 | | | 325 | | | WILLIAMS | MAGNETIC FIELD M | | | | SMS-8 -0 | 3 | | | 325 | | | | | | | | | | | | | | SMS-C | | UNITED STATES UNITED STATES | NUAA-NESS
NASA-GA | AUG. 74 | GECCENTRIC | SMS-C | | APPROVED | | 327 | | | NESS STAFF | VISIBLE-INFRAREC
(VISSR) | SPIN-SCAN R | ADICMETER | | 5MS-C -0 | 1 | | | 327 | | | WILLIAMS | ENERGETIC PARTIC | LE MONITOR | | | 5MS-C -0 | ? | | | 328 | | | WILLIAMS | SOLAR X-RAY MONE | TOR | | | SMS-C -0 | 3 | | | 328 | | | WILLIAMS | MAGNETIC FIELD M | CNITOR | | | SMS-C -0 | 4 | | | 329 | | SOLAR | EXPLORER-C | SEE SOLRAD 1 | c | | | | | | | | | SOLAR | MAXIMUM MISSION | UNITED STATES | NASA+OSS | MID 1978 | GEOCENT FIC | SMM | | PROPOSED | | 1042 | | | | | | | | 2 D 20 2 70 8 | 00.05.43.6 | | CIU2 C | 1.6 | | SQLRAD | 9 | UNITED STATES | NASA-CSS | 03/05/68 | GECCENTRIC | 68-017A | 02/25/74 | PARTIAL | SUBS | 16 | | | was at the | UNITED STATES SOLAR RADIATION | DETECTORS | | | 68-017A-0 | 1 02/25/74 | DARTIM | รบสร | 16 | | | KREPLIN | SULAR RADIATION | DETECTORS | | | 00-0117-0 | 1 02/20/14 | CENTAL | 501,5 | | | SOLRAD | 10 | UNITED STATES | NASA-CSS
DOD-NAVY | 07/08/71 | GEOCENTRIC | 71-J58A | 07/00/73 | NORMAL | \$UB\$ | 74 | | | KREPLIN | SOLAH RADIATION | | | | 71-958A-0 | 1 12/11/73 | NORMAL | SUBS | 75 | | | KREPLIN | ALL-SKY X-RAY SU | | | | 71-058A-C | 2 07/00/73 | NORMAL | SUBS | 76 | | | RACICIA | 7122 3117 11 7111 11 11 11 11 11 11 11 11 11 1 | | | | | | | | | | SOLRAD | 11A | UNITED STATES | DGD-NAVY | 03/00/75 | GECCENTRIC | SRD-11A | | APPROVED | | 1043 | | | HLAKE | SOLAR PROTONS | | | | SRD-114-1 | 4 | | | 1043 | | | BLAKE | DMNIDIRECTIONAL | FROTUNS | | | SRD-11A-1 | 7 | | | 1044 | | | BLAKE | ANTISOLAR PROTON | S | | |
SRU-11A-2 | 3 | | | 1044 | | | HYKAM | STELLAR/AURORAL | | | | SRD-11A-1 | 6 | | | 1045 | | | JOS CHEK | THOMSON X-RAY PO | | | | SRD-11A-1 | c | | | 1045 | | | FELOMAN | 1175- TO 1800-A | | CTROMETER | | SRD-11A-0 | 9 | | | 1046 | | | FRITZ | 15- TO 150-KEV S | | | | SRD-11A-0 | 1 | | | 1046 | | | FRITZ | X-RAY HACKERCUND | | - | | 5HD-11A-2 | 4 | | | 1046 | | | | | | | | | | | | | | #
5040508 | | 651141 2 50 110 15 | | LAUNCH | 55557 7055 | * | cı | URRENT STATE | | | |----------------|---------------------------|---|-------------|-----------------|-------------|------------------|--------|--------------|------|------| | * SPAUECK | RAFT NAME
************ | AG U44 YRTNUDD
******************* | | OATE
******* | GRBIT TYPE | *
** NSSDC ID | EPOCH | STATUS | DATA | PAGE | | *PRIN | C.INVEST.NAME | EXPERIMENT NA | MË | | | * | MMDDYY | | RATE | NO. | | * | | | | | | * | | | | | | | | | | | | | | | | | | KELL | EΥ | PROTON-ALPHA TELES | COPE | | | SRD-11A-20 | | | | 1047 | | KELL | EΥ | LOW-ENERGY PROJECT | SPECTROMETE | R | | SRD-11A-21 | | | | 1047 | | KREP | LIN | 1- TO 8-A SQLAF X- | KAY MONITOR | | | SRD-11A-04 | | | | 1047 | | KREP | LIN | 8- TO 16-A SCLAR X | -RAY MONITO | R | | SRD-11A-05 | | | | 104B | | KREP | LIN | 44- TO 60-A SCLAR | X-RAY MONIT | CR | | SRD-11A-06 | | | | 1048 | | KRCP | LIN | 170- TO 1050-A SOL | AR EUV MONI | TCR | | SRD-11A-07 | | | | 1049 | | KHEP | LIN | 1080- TO 1350-A SO | LAR UV MONI | TOR | | SRD-11A-08 | | | | 1649 | | KREP | LIN | 2.5- 10 3-A SCLAR | X-RAY MGNIT | CR | | SR0-11A-12 | | | | 1049 | | KREP | LIN | 1- TO 20-A SCLAR X | -RAY MONITO | R | | SRD-11A-13 | | | | 1050 | | MEEK | INS | CCNTINUUM (8.6 A) .
(9.17 A AND 8.42 . | | UM LINE | | SRD-11A-03 | | | | 1050 | | MEEK | INS | BRAGG X-RAY POLARI | METER | | | SRD-11A-11 | | | | 1051 | | SMA T | HERS | X-RAY MONITOR (0.1-1-4 A) | -1.6 A. 0.5 | -3 A. | | SRD-11A-02 | | | | 1051 | | YAMP. | OLA | SCLAR FLARE FLECTR | ONS | | | SRD-11A-22 | | | | 1051 | | | FR. JR. | GEOCORDNAL-EXTRATE | | ยง - | | SRD-11A-18 | | | | 1052 | | | | CETECTOR 1 | | • • | | | | | | • | | WELL | ER, JR. | GEOCURONAL-EXTRATE DETECTOR 2 | RRESTRIAL E | ∪v - | | SRD-11A-19 | | | | 1052 | | SOLRAD 118 | u | INITED STATES | DOD-NAVY | 03/00/75 | GEOCENTR IC | SRD-11B | | APPROVED | | 1052 | | BLAK | E | SOLAR PROTONS | | | | 5RD-118-14 | | | | 1053 | | BLAK | Ε | OMNICIRECTIONAL PRI | ETONS | | | SRD-118-17 | | | | 1054 | | BLAK | E | ANTISCLAR PROTONS | | | | SRD-118-23 | | | | 1054 | | BYRA | м | STELLAR/AURORAL X-9 | RAYS | | | SRD-116-16 | | | | 1054 | | DUSC | HEK | THUMSON X-RAY POLA | RIMETER | | | SRD-118-10 | | | | 1055 | | FELDI | MAN | 1175- TO 1800-A SOL | LAR UV SPEC | TROMETER | | SRD-118-09 | | | | 1055 | | FRIT | 2 | 15- TO 150-KEV SCL | AR X-RAY MO | NITOR | | SRD-118-01 | | | | 1056 | | FRITA | Z | X-RAY BACKGROUND | | | | 5RD-118-24 | | | | 1056 | | KELL | ĔΥ | PROTON-ALPHA TELES | | | | SRD-118-20 | | | | 1057 | | KELLI | | LOW-ENERGY PROTON : | | | | SRD-118-21 | | | | 1057 | | KREPI | | I- TO 8-A SOLAR X-X | | | | SRD-118-04 | | | | 1057 | | KREPI | | 8- TO 16-A SCLAR X | | | | SRD-118-05 | | | | 1058 | | KRCPI | | 44- TO 60-A SCLAR | | | | \$RD-118-06 | | | | 1058 | | KREPI | | 176- TO 1950-A SOLA | | | | 5RD-118-07 | | | | 1058 | | KRCPI | | 1080- TO 1350-A SOL | | | | SRD-118-08 | | | | 1059 | | KREPI | | 0.5- TO 3- A SOLAR | | | | SRD-118-12 | | | | 1059 | | KREPI | | 1- TO 20-A SCLAR K- | | | | SRD-118-13 | | | | 1060 | | MEEK | | (A 8.6) MUUNITNOO
1 20.6 DAA A 71.6) | A) MONITOR | UM LINE | | SR0-118-03 | | | | 1060 | | MEEK! | | HRAGG X-RAY PCLARI | | | | SRD-118-11 | | | | 1060 | | SMATI | | X-PAY MONITOR [0.1-
1-4 A) | | -3 A+ | | 5RD-118-02 | | | | 1061 | | VAMP | | SCLAR FLARE ELECTRU | | | | 580-118-22 | | | | 1061 | | WELLE | ER. JR. | GEOCURONAL-EXTRATER DETECTOR 1 | RESTRIAL E | u v | | SRD-118-18 | | | | 1062 | | WELLE | ER. JA. | GEUCURONAL-EXTRATER DETECTOR 2 | RESTRIAL E | LV - | | SRD-118-19 | | | | 1062 | | * | | | LAUNCH | * | | cu | JRRENT STATE | | | |---|---|---|-------------------|-----------------------------|--|----------------------------------|----------------------------|----------------------|--| | * SPACECRAFT NAME ******************* | A CAM YERUBD
****************** | GENCY
********** | DATE | * CRBIT TYPE
*********** | | EPOCH | STATUS | DATA | PAGE | | *PRINC.INVEST.NAM | E EXPERIMENT N | AME | | * | | MMDDYY | | RATE | NO. | | | | | | | | | | | | | SOLRAD HI | SEE SOLRAD 11 | 3 | | | | | | | | | SOLRAD HI-TRIP | SEE SOLRAC 11 | A | | | | | | | | | SOLRAD HI-TRIP | SEE SULRAD 11 | В | | | | | | | | | SOLRAD-C | SFE SOLRAD 10 | | | | | | | | | | SPACE SHUTTLE | UNITED STATES | NASA-OMSF | 12/00/78 | GEOCENTRIC | SHUTTLE | | APPROVED | | 316 | | SPACELAB | INTERNATIONAL | ESRO | 00/00/79 | GEOCENT RIC | SPACLAB | | APPROVED | | 1062 | | SRATS FUGONO HIRAC MATSUUK A MIYAZAK I OHYA OSHLO TUHMATSU TOHMATSU | JAPAN ICNIC COMPOSITION ELECTRON TEMPERAT SCLAR X-RAY MCNIT! PLASMA DIAGNOSIS ELECTRON DENSITY HYDROGEN LYMAN-ALI GEOCGRUNAL UV GLO EARTH ULTRAVICLET | GR
MEASUREMENT
PHA
W AND EARTH | 1975
UV ÄLBEDC | GEOCENTRIC | SRATS -07
SRATS -05
SRATS -01
SRATS -06
SRATS -04
SRATS -02
SRATS -03
SRATS -08 | | A PPRGVED | | 330
332
331
330
331
331
330
331 | | SRO-11A | SEE SULRAD 11 | Д | | | | | | | | | 555-A | SEE S-CUBED A | | | | | | | | | | ST 72-2A | SEE RM 20 | | | | | | | | | | ST 73-4A | SEE ELMS 1 | | | | | | | | | | ST 74-3A | SEE ELMS 2 | | | | | | | | | | STP PROBE | SEE ISEE-C | | | | | | | | | | SYNC MET: SAT. A | SEE SMS-A | | | | | | | | | | SYNC MET. SAT. H | SEE SMS-E | | | | | | | | | | SYNCH MTEOROLOGIC SAT. A | SEE SMS-A | | | | | | | | | | SYNCH MTEOROLOGIC SAT. E | SEE SMS-E | | | | | | | | | | TO 1 | SEE TD 1A | | | | | | | | | | TD 1A
DE JAGEP
Labeyrif | INTERNATIONAL SOLAR X-RAY MONITO SPECTROMETRY OF PI PARTICLES | | 03/12/72
SED | GEOCENTRIC | 72-014A
72-014A-06
72-014A-03 | 02/14/73
02/14/73
02/14/73 | NORMAL
NORMAL
NORMAL | SUBS
SUBS
SUBS | 1063
100
99 | | * | | | | LAUNCH | | * | cr | RRENT STATE- | | | |----------------|--------------------|---------------------------------------|-------------|-------------|-------------|------------|----------|--------------|--------|--------------------| | | ACECRAFT NAME | CCUNTRY AND A | - | DATE | ORBIT TYPE | * | | | | | | ***** | *PRINC.INVEST.NAME | EXPERIMENT N | | ***** | ******** | | EPOCH | STATUS | DATA | PAGE | | | * | EXPERIMENT | IAME | | | * | WWDDAA | | RATE | NO. | | | • | | | | | * | | | | | | | LABEYRIE | SPECTROMETRY OF E | XTRATERREST | RIAL X RAYS | , | 72-0144-04 | 07/02/73 | NORMAL | SU(3 5 | 99 | | | LABEYRIE | GAMMA-RAY MEASURE | MENT | | | 72-014A-07 | 02/14/73 | NORMAL | SUBS | 100 | | | MONFILS | STELLAR UV RADIAT | ION EXPERIM | ENT | | 72-014A-01 | 02/14/73 | NORMAL | SUBS | 1064 | | | OCCHIALINI | SOLAR GAMMA FAYS | IN THE 5C- | TO 500-MEV | | 72-0144-05 | 02/14/73 | NORMAL | SUBS | 99 | | | | ENERGY RANGE | | | | | | | | | | TIROS -N | | UNITED STATES | NOAA-NESS | UNDERSTY | GEOCENTRIC | T [ROS+N | | APPROVED | | 334 | | | NESS STAFF | ADVANCED VERY HIG
Hadiometer (AVHR | _ | N | | TIROS-N-01 | | | | 334 | | | NESS STAFF | TIROS OPERATIONAL | | GUNDER | | T1R05-N-02 | | | | 335 | | | UNKNOWN | DATA COLLECTION A | NO PLATFORM | LOCATION | | TIROS-N-03 | | | | 335 | | | | SYSTEM (DCS) | | | | | | | | • | | 105 - F | | SEE ESSA 8 | | | | | | | | | | UHURU I | | SEE SAS-A | | | | | | | | | | UK 5 | | UNITED KINGDOM | SRC | 08/00/74 | GEOCENTRIC | UK-5 | | APPROVED | | 336 | | | | UNITED STATES | NASA-CSS | | | | | | | | | | BOYD | 0.3- TO 30-KEV CO
ROTATION COLLINA | | WITH A | | UK-5 -01 | | | | 336 | | | BOYD | HIGH RESOLUTION S | | T) A | | UK-5 -03 | | | | 337 | | | ELLIOTT | HIGH-ENERGY COSMI | | | | UK-5 -03 | | | | 33 <i>1</i>
338 | | | HOLT | ALL-SKY MONITOR | C M-NAI SEL | CIRA | | UK-5 -06 | | | | 339 | | | POUNDS | 2- TO 10-KEV SKY | SURVEY | | | UK-5 -02 | | | | 337 | | | POUNDS | POLARIMETER/SPECT | | | | UK-5 -04 | | | | 338 | | UNITED | KINGDOM 5 | SEE UK 5 | | | | | | | | | | ****** | | 32 3 3 | | | | | | | | | | VELA 5 | A | UNITED STATES | DOD-LSAF | 05/23/69 | GECCENTRIC | 69-046D | 05/23/69 | NORMAL | STO | 32 | | | BAME | NEUTRON DETECTOR | | | | 69-0460-07 | 05/23/69 | NORMAL | STD | 33 | | | KLEBESADEL | GAMMA-RAY ASTRONO | MY | | | 69-0460-08 | 05/23/69 | NORMAL | STO | 33 | | VELA 5 | A (USAF) | SEE VELA SA | | | | | | | | | | VELA 5 | в | UNITED STATES | DOD-LSAF | 05/23/69 | GEOCENTE 1C | 69~046E | 05/23/69 | NORMAL | STD | 33 | | | BAME | SOLAR WIND EXPERI | MENT | | | 69-046E-05 | 01/00/74 | PARTIAL | SUBS | 36 | | | BAME | NEUTRON DETECTOR | | | | 69-046E-07 | 95/23/69 | NORMAL | 510 | 37 | | | CHAMBERS | SOLAR X-RAY DETEC | TORS, 0.5 T | B 3.0 A. | | 69-046E-02 | 01/00/74 | INUPERABLE | ZERO | 34 | | | | 1 TO B A. 1 TO 1 | 6 A. 44 TC | 60 A | | | | | | | | | CONNER | COSMIC RAYS | | | | 69-046E-06 | 01/00/74 | NGRMAL | SUB 5 | 36 | | | SINGER | SOLAR PARTICLE TE | | | | 69-046E-03 | 05/23/69 | NORMAL | STD | 35 | | | SINGER | ELECTRON DETECTOR | S | | | 69-0465-04 | 05/23/69 | NORMAL. | STD | 35 | | VELA 5 | B (USAF) | SEE VELA SE | | | | | | | | | | * | | | | LAUNCH | | * | cu | RRENT STATE | | | |-------|--------------------|-----------------------------------|----------------|------------|----------------|---------------------|----------|-------------|------
-------| | * | SPACECRAFT NAME | CCUNTRY AND | AGENCY | DATE | ORBIT TYPE | * | | | | | | **** | ****** | ******* | **** | ******* | ****** | * NSSDC ID | EPOCH | STATUS | DATA | PAGE | | | *PRINC.INVEST.NAME | EXPERIMENT | NAME | | | * | MMDDYY | | RATE | ND. | | | * | | | | | * | | | | | | | | | | | | | | | | | | VELA | 6.A | UNITED STATES | DOD-USAF | 04/08/70 | GEOCENTRIC | 70-027A | 04/08/70 | NORMAL | STD | 47 | | | BAME | SOLAR WIND EXPE | RIMENT | | | 70 - 027A-05 | 04/12/72 | PARTIAL | SUBS | 49 | | | HAME | NEUTRON DETECTO | R | | | 70-027A-07 | 04/08/70 | NORMAL | STD | 50 | | | CHAMBERS | SOLAR X-RAY DET
1 TO 8 A. 1 TO | | | | 70-027A-02 | 04/08/70 | NORMAL | 540 | 48 | | | KLEBESADEL | GAMMA-RAY ASTRO | CNOMY | | | 70-027A-08 | 04/08/70 | NORMAL | STD | 50 | | | SINGER | SOLAR PARTICLE | TELESCOPES | | | 70-027A-03 | 04/08/70 | NORMAL | STD | 48 | | | SINGER | ELECTRON DETECT | TORS | | | 70-027A-04 | 04/08/70 | NORMAL | STD | 49 | | VEL.A | 6A (USAF) | SEE VELA | A | | | | | | | | | VELA | 6B | UNITED STATES | DOD-LSAF | 04/08/70 | GEOCENTRIC | 70-027B | 04/08/70 | NORMAL | 510 | 51 | | VELA | BAME | NEUTRON DETECTS | | 04,00,10 | CEBCEIII N. 20 | 70-0278-07 | | NORMAL | STD | 53 | | | CHAMBERS | SCLAR X-RAY DE | | 0 3.0 A. | | 70-0278-02 | 04/08/70 | NORMAL | STD | 51 | | | CHARDENS | 1 TO 8 A. 1 TO | | | | - | | | | | | | KLEBESADEL | GAMMA-RAY ASTAC | | ,. | | 70-0278-08 | 04/08/70 | NORMAL | STD | 53 | | | SINGER | SOLAR PARTICLE | | | | 70-0278-03 | 04/08/70 | NORMAL | STD | 52 | | | SINGER | ELECTRON DETECT | ORS | | | 70-0278-04 | 04/08/70 | NORMAL | STO | 52 | | VELA | 6B (USAF) | SEE VELA | 5 8 | VELA | 9 (TRW) | SEE VELA | A | | | | | | | | | VELA | 10 (TRW) | SEE VELA | e | | | | | | | | | VELA | 11 (TRW) | SEE VELA | 5 A | | | | | | | | | VELA | 12 (TRW) | SEE VELA | 6 2 | | | | | | | | | VIKIN | IG-A LANDER | UNITED STATES | NASA-OSS | 3 QTR 75 | MARS LANCER | VIKG-AL | | APPROVED | | 1065 | | | ANDERSON | SEISMOLOGY | | | | VIKG-AL-08 | | | | 10.65 | | | BIEMANN | MCLECULAR ANALY | YS15 | | | V [KG- AL-0 4 | | | | 1066 | | | HARGRAVES | MAGNETIC PROPE | RT1ES | | | VIKG-AL-10 | | | | 1066 | | | HESS | METEGROLOGY EX | PERIMENT | | | VIKG-AL-07 | | | | 1067 | | | KLE IN | BIOLOGY INVEST | IGATION | | | VIKG-AL-03 | | | | 1067 | | | MICHAEL. JR. | RADIO SCIENCE | | | | VIKG-AL-11 | | | | 1667 | | | MUTCH | FACSIMILE CAME | R.≱ | | | V [KG-AL-06 | | | | 1068 | | | NIER | ENTRY-ATMOSPHE | RIC STRUCTURE | | | VIKG-AL-02 | | | | 1068 | | | NIER | ENTRY-ATMOSPHE | RIC COMPOSITIO | N | | VIKG-AL-12 | | | | 1069 | | | SHORTHILL | PHYSICAL PROPE | | | | VIKG-AL-01 | | | | 1070 | | | TOULMIN, III | X-RAY FLOURESCI | ENCE SPECTROME | TER | | VIKG-AL-13 | | | | 1070 | | VIKIN | IG-A ORBITER | UNITED STATES | NASA-GSS | 3 QTR 75 | MARSCENTFIC | V LKG~A | | APPROVED | | 1071 | | I I | CARR | URBITER IMAGIN | 3 | | | VIKG-A -01 | | | | 1071 | | | FAHMER | IR SPECTROMETER | | CR MAPPING | | VIKG-A -03 | | | | 1072 | | | KIEFFER | IR RADICMETRY | | | | VIKG-A -02 | | | | 1072 | | VIKIN | IG-H LANDER | UNITED STATES | NASA-GSS | 3 QTR 75 | MARS LANCER | V [KG-BL | | APPROVED | | 1073 | | | PACECRAFT NAME | COUNTRY AND A | GENCY | LAUNCH
DATE | ORBIT | TYPE | * | | CU | RRENT STATE | | | |---------|--|--|---|----------------|----------|----------|--|--|-----------------|-------------|--------------|--| | | ************************************** | · · · · · · · · · · · · · · · · · · · | ************
 AME | ****** | ***** | * ****** | *
*
N | SSPC ID | EPOCH
MMDDYY | STATUS | DATA
RATE | PAGE
NO. | | | ANDERSON BIEMANN HARGRAVES HESS KLEIN MICHAEL, JR. MUTCH NIER NIER NIER SHURTHILL TOULMIN, III | SEISMOLOGY MOLECULAR ANALYSI MAGNETIC PROPERTI METEOROLOGY EXFER BIOLOGY INVESTIGA RADIO SCIENCE FACSIMILE CAMERA ENTRY-ATMOSPHERIC ENTRY-ATMOSPHERIC PHYSICAL PROPERTI X-RAY FLOURESCENCE | ES IMENT TION STRUCTURE COMPOSITION ES INVESTIGATE | | | | 11V
11V
11V
11V
11V
11V | <pre><g-bl-08 <g-bl-03="" <g-bl-04="" <g-bl-06="" <g-bl-07="" <g-bl-10="" <g-bl-11<="" <g-bl-12="" pre=""></g-bl-08></pre> | | | | 1073
1074
1075
1075
1075
1076
1076
1077
1077
1078 | | VIKING- | 8 ORBITER
CARR
FARMER
KIEFFER | UNITED STATES ORBITER IMAGING IR SPECTROMETER IR RADIOMETRY | - WATER VAFOR | | MARSCENT | TFIĆ | VII | (G-8
(G-8 -01
(G-8 -03
(G-8 -02 | | APPROVED | | 1079
1080
1080
1081 | # SECTION 2.2 - CUMULATIVE BAR GRAPH INDEXES FOR ELECTROMAGNETIC RADIATION EXPERIMENTS As discussed in some detail in the original report, the NSSDC information system permits the generation of bar graphs illustrating when instruments sensing various phenomena were operational. Several such graphs illustrating not only magnetic and electric field coverage but also charged particle coverage, grouped by energy and region of measurement, were printed in the original report. A new set of bar graphs has recently been generated covering electromagnetic radiation from solar and non-solar sources separately for experiments with limited spectral resolution ($\lambda/\Delta\lambda$ < 10) and jointly for experiments with greater spectral resolution ($\lambda/\Delta\lambda$ > 10). These bar graphs are included in the following pages. In the future it is planned to include a full set of bar graphs in the annual report only. # SECTION 3 - SPACECRAFT AND EXPERIMENTS LAUNCHED OR INACTIVATED BETWEEN APRIL 1, 1973, AND MARCH 31, 1974 | | <u>Title</u> | Page | |-----|---|------| | 3.1 | Spacecraft Launched | 1125 | | 3.2 | Spacecraft and Experiments Which Became | | | | Operational Off | 1133 | | 3.3 | Spacecraft and Experiments Which Became | | | | Inoperable | 1137 | Spacecraft Launched ## SECTION 3.1 - SPACECRAFT LAUNCHED The following table of spacecraft successfully launched between April 1, 1973, and March 31, 1974, consists of both active spacecraft and other spacecraft for which little is known beyond the fact that they have been launched and have the initial orbit parameters indicated. This second group is included to inform the scientific community of the spacecraft launching; it is anticipated that such information may be relevant to studies performed by the users of this document. Some information concerning these lesser known spacecraft is available through the SPACEWARN Bulletin (described in the Introduction to the annual report). This table is ordered chronologically by the spacecraft launch date. The spacecraft common name, NSSDC ID code, spacecraft funding country/countries, orbit type, and spacecraft orbit parameters (epoch date, apoapsis, periapsis, inclination, and period) are also included for each spacecraft entry listed in the table. The distance and time parameters are shown in km altitude and minutes except for heliocentric-type orbits, where they are shown in AU radial and days. | SPACECRAFT NAME | NSSDC 10 | FUNDING COUNTRY | LAUNCH DATE | EPOCH DATE | ORBIT TYPE | APOAPSIS | PERTAPSIS | INCLINATION | PERIOD | |-----------------|------------------|-----------------|-------------|------------|---------------|----------|----------------|-------------|--------| | SALUTE 2 | 73-017A | U.\$.5.R. | 04/04/73 | 04/04/73 | GEOCENT RIC | 260.0 | 215.0 | 51 +6 | 89+0 | | MOLNIYA 2E | 73-018A | U.S.S.R. | 04/05/73 | 04/06/73 | GEDCENTRIC | 39100.0 | 500.0 | 65.0 | 11.4 | | PIONEER 11 | 73-019A | UNITED STATES | 04/06/73 | | JUPITER FLYBY | | | | | | CUSMOS 553 | 73-020A | U.S.5.R. | 04/12/73 | 04/13/73 | GEOCENTRIC | 519.0 | 282.0 | 71.0 | 92.2 | | COSMOS 554 | 73-021A | U.S.S.R. | 04/19/73 | 04/20/73 | GEOCENTRIC | 308.0 | 212.0 | 72.9 | 89.5 | | INTERCOSMOS 9 | 73-022A | U.S.5.R. | 04/19/73 | 04/20/73 | GEOCENTRIC | 1552.0 | 202 • G | 48.5 | 102.2 | | ANIK 2 | 73-023A | CANADA | 04/19/73 | 05/01/73 | GEOCENTRIC | 35788.0 | 35781.0 | 0 • 1 | 1436.0 | | COSMOS 555 | 73-024A | U.5.S.R. | 04/25/73 | ñ4/26/73 | GEOCENTRIC | 253.0 | 216.0 | 81.3 | 89.0 | | COSMOS 556 | 73-025A | U.S.S.R. | 05/05/73 | 05/06/73 | GEOCENTRIC | 252.0 | 209+6 | 81.3 | 89.0 | | ÇUSMUS 557 | 73-026A | U.5.S.R. | 05/11/73 | 05/12/73 | GEOCENT RIC | 266.0 | 218.0 | 51 • 6 | 69.1 | | SKYLAB | 73-027A | UNITED STATES | 05/14/73 | 05/14/73 | GEOCENT RIC | 442.0 | 434.0 | 50.0 | 93.4 | | 1973-028A | 73-028A | UNITED STATES | 05/16/73 | 05/17/73 | GEOCENTRIC | 399.0 | 139.0 | 110.5 | 89.9 | | CUSMOS 558 | 73-0 <i>2</i> 9A | U.S.S.R. | ¢5/17/73 | 05/17/73 | GEOCENTRIC | 501.0 | 269.0 | 71 • 0 | 92+3 | | COSMOS 559 | 73-930A | U.S.S.R. | 05/18/73 | 05/19/73 | GEOCENT RIC | 345.0 | 217.0 | 65 • 4 | 89.8 | | COSMOS 560 | 73-031A | U.S.S.R. | 05/23/73 | 05/24/73 | GEOCENT RIC | 336.0 | 211.0 | 72.9 | 89.7 | | GKYLAB CSM 1 | 73-032A | UNITED STATES | 05/25/73 | 05/25/73 | GEOCENTRIC | 438.0 | 428.0 | 50.0 | 93.2 | | COSMOS 561 | 73-033A | U.S.S.R. | 05/25/73 | 05/26/73 | GEDCENTRIC | 317.0 | 215.0 | 65.4 | 89.5 | | METEOR 15 | 73-034A | U.S.S.R. | 05/29/73 | 05/30/73 | GEOCENTRIC | 909.0 | 867 . C | 81 • 2 | 102+5 | | COSMOS 562 | 73-935A | U+\$+\$+R+ | ¢6/05/73 | 06/06/73 | GEOCENTRIC | 510.0 | 282.0 | 71 •0 | 92.1 | | CUSMOS 563 | 73-036A | U-S-S-R- | 06/06/73 | 06/07/73 | GEOCENTRIC | 320.0 | 312.0 | 65•4 | 89.5 | | COSMOS 564 | 73-037A | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | 1392.0 | 74.0 | 114.5 | | COSMUS
565 | 73-937B | U.S.\$.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507-0 | 1392.0 | 74.0 | 114.5 | | COSMOS 566 | 73-937C | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | 1392.0 | 74.0 | 114.5 | | CUSMOS 567 | 73-0370 | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENT RIC | 1507.0 | 1392.0 | 74+0 | 114+5 | | CUSMOS 568 | 73-037E | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | 1392.0 | 74 • 0 | 114.5 | | COSMOS 569 | 73-937F | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | 1392.6 | 74.0 | 11445 | | COSMOS 570 | 73 - 0376 | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | 1392.0 | 74.0 | 114.5 | | COSMUS 571 | 73-037H | U.S.S.R. | 06/08/73 | 06/09/73 | GEOCENTRIC | 1507.0 | . 1392.0 | 74 + 0 | 114.5 | | | | | | | | | | | | | SPACECRAFT NAME | NSSDC ID F | FUNDING COUNTRY | LAUNCH DATE | EPUCH DATE | ORBIT TYPE | APO APS (5 | PERIAPSIS | INCLINATION | PERIOD | |-----------------|------------|-----------------|-------------|------------|-------------|------------|-----------|-------------|--------| | Casmas 572 | 73-038A U | U.S.S.R. | 06/10/73 | 06/11/73 | GEOCENTRIC | 294.0 | 211.0 | 51.7 | 69.3 | | RAE-B | 73-039A U | UNITED STATES | 06/10/73 | 09/07/73 | GEOCENT RIC | 1070+3 | 1059•1 | 38.7 | 221.9 | | 1973-040A | 73-040A U | UNITED STATES | 06/12/73 | 07/01/73 | GEOCENTR1C | 35901.0 | 35533.C | 0.5 | 1431.9 | | CUSMOS 573 | 73-041A U | U-S-S-R- | 06/15/73 | 06/16/73 | GEDCENTRIC | 329.2 | 196.2 | 51+6 | 89.5 | | COSMOS 574 | 73-042A U | U.S.S.R. | 06/20/73 | 06/21/73 | GEOCENTRIC | 1026.0 | 996.0 | 83.0 | 105.0 | | COSMOS 575 | 73-043A U | U-S-S-R- | 06/21/73 | 06/22/73 | GEOCENTRIC | 299.0 | 208.0 | 65 • 4 | 89.3 | | COSMOS 576 | 73-044A U | U.S.S.R. | 06/27/73 | 06/28/73 | GEOCENTRIC | 356.0 | 212.0 | 72.9 | 89.9 | | MOLNIYA 2F | 73-045A U | U.S.S.R. | 07/11/73 | 07/12/73 | GEOCENTRIC | 39280.0 | 480.0 | 65 • 3 | 705+9 | | 1973-046A | 73-046A U | UNITED STATES | 07/13/73 | 07/15/73 | GEOCENT RIC | 269.0 | 156.0 | 96 • 2 | 8.63 | | MARS 4 | 73-047A U | U+S+S+R+ | 07/21/73 | | MARS FLYBY | | | | | | COSMOS 577 | 73-048A U | U.S.S.R. | 07/25/73 | 07/26/73 | GEOCENTRIC | 312.0 | 209.0 | 65+4 | 89.5 | | MARS 5 | 73-049A U | U.S.S.R. | 07/25/73 | | MARS FLYBY | | | | | | SKYLAB CSM 2 | 73-050A U | UNITED STATES | 07/28/73 | 07/28/73 | GEOCENTRIC | 441.0 | 423.0 | 50.0 | 93.2 | | COSMOS 578 | 73-05[A U | U+S+S+R+ | 08/01/73 | 08/02/73 | GEOCENTRIC | 308.0 | 207.0 | 65.4 | 89+4 | | MARS 6 | 73-052A U | U.S.S.R. | 08/05/73 | | MARS LANDER | | | | | | MARS 7 | 73-053A U | U.S.S.R. | 08/09/73 | | MARS FLYBY | | | | | | 1973-054A | 73-054A U | UNITED STATES | 08/17/73 | 08/17/73 | GEOCENTRIC | 852.0 | 811.G | 98.9 | 101.6 | | COSMOS 579 | 73-055A U | U.S.S.R. | 08/21/73 | 08/22/73 | GEOCENTRIC | 315.0 | 209.0 | 65.4 | 89.5 | | 1973-056A | 73-056A U | UNITED STATES | 08/21/73 | 09/01/73 | GEOCENTRIC | 39296•0 | 460.0 | 63.3 | 705.7 | | COSMUS 580 | 73-057A U | U+5+5+R+ | 08/22/73 | 08/23/73 | SECCENT RIC | 518.0 | 283.0 | 71 + 0 | 92.2 | | INTELSAT 4 F-7 | 73-058A U | UNITED STATES | 08/23/73 | 10/01/73 | GEUCENTRIC | 35794.0 | 35781.0 | 0 • 4 | 1436.1 | | COSMOS 581 | 73-059A U | U.S.S.R. | 08/24/73 | 08/25/73 | GEOCENTRIC | 303.0 | 211.0 | 51 • 6 | 89.4 | | COS MOS 582 | 73-060A U | U.S.S.R. | 08/28/73 | 08/29/73 | GEOCENTRIC | 559.0 | 521.0 | 74.0 | 95+3 | | MOLNIYA 1Z | 73-061A U | U+5+S+R+ | 08/36/73 | 08/31/73 | GEOCENTRIC | 37970.0 | 480.5 | 65.3 | 619.0 | | COSMOS 583 | 73-062A U | U-5-S-R- | 08/30/73 | 08/31/73 | GETICENTRIC | 316.0 | 208.0 | 65+0 | 89.5 | | COSMOS 584 | 73-063A U | U.S.S.R. | 09/06/73 | 09/07/73 | GEOCENT RIC | 360.0 | 213.0 | 72.9 | 89.9 | | COSMOS 585 | 73-064A U | U.S.S.R. | 09/08/73 | 09/09/73 | GEOCENT RIC | 1416.0 | 1385.0 | 74.0 | 113.6 | | | | SPACECRAFT ENGINEERS | | | | | | |-----------------|--------------------------|----------------------|------------------|------------|----------|-------------|---------------| | SPACECRAFT NAME | NSSDC ID FUNDING COUNTRY | LAUNCH DATE EPOCH | DATE ORBIT TYPE | APOAPSIS P | ERIAPSIS | INCLINATION | PERICO | | COSMOS 586 | 73-065A U.S.S.R. | 09/14/73 09/1 | 5/73 GEOCENTRIC | 1020.0 | 986.0 | 83.0 | 105.0 | | COSMOS 587 | 73-066A U.S.S.R. | 09/21/73 09/2 | 2/73 GEOCENTRIC | 330.0 | 215.0 | 65.4 | 89.6 | | SOYUZ 12 | 73-067A U.S.S.R. | 09/27/73 09/2 | 28/73 GEOCENTRIC | 249.0 | 194.0 | 51.6 | 88.6 | | 1973-068A | 73-068A UNITED STATES | 09/27/73 09/2 | 28/73 GEOCENTRIC | 385.0 | 131.C | 110.5 | 89.7 | | COSMOS 588 | 73-069A U.S.S.R. | 10/02/73 10/0 | 3/73 GEDCENTRIC | 312.0 | 204.0 | 72.8 | 89.7 | | COSMOS 589 | 73-0698 U.S.S.R. | 10/02/73 10/0 | 3/73 GEOCENTRIC | 312.0 | 204.6 | 72.8 | 89.7 | | CUSMU5 590 | 73-069C U.S.5.R. | 10/02/73 10/0 | 3/73 GEOCENTRIC | 312.0 | 204.0 | 72.8 | 89.7 | | COSMOS 591 | 73-069D U.S.S.R. | 10/02/73 10/0 | 3/73 GEOCENTRIC | 312.0 | 204+0 | 72.8 | 89+7 | | COSMOS 592 | 73-069£ U.S.S.R. | 10/02/73 10/0 | 3/73 GEOCENTRIC | 312.0 | 204.0 | 72.8 | 89.7 | | COSMOS 593 | 73-069F U.5.S.R. | 10/02/73 10/ | 3/73 GEOCENTRIC | 312.0 | 204.0 | 72.8 | 89.7 | | COSMOS 594 | 73-069G U.S.S.R. | 10/02/73 10/ | 33/73 GEOCENTRIC | 312.0 | 204.C | 72.8 | 89.7 | | COSMOS 595 | 73-069H U.S.S.R. | 10/02/73 10/ | 03/73 GEOCENTRIC | 312.0 | 204.0 | 72 • 8 | 69.7 | | CUSMOS 596 | 73-070A U.S.S.R. | 10/03/73 10/ | 04/73 GEDCENTRIC | 312.0 | 204.0 | 72.8 | 89.7 | | COSMOS 597 | 73-071A U.S.S.R. | 10/06/73 10/ | 07/73 GEOCENTRIC | 312.0 | 212.0 | 65.4 | 89.5 | | COSMOS 598 | 73-072A U.S.S.R. | 10/10/73 10/ | 11/73 GEOCENTRIC | 360.0 | 213.0 | 72.9 | 90.0 | | casmas 599 | 73-073A U.S.S.R. | 10/15/73 10/ | 16/73 GEOCENTRIC | 294.0 | 206.C | 65.0 | 89.3 | | COSMOS 600 | 73-074A U.S.S.R. | 10/16/73 10/ | 17/73 GEDCENTRIC | 366.0 | 215.0 | 72.9 | 90.0 | | COSMOS 601 | 73-075A U.S.S.R. | 10/16/73 11/ | 17/73 GEOCENTRIC | 1561.0 | 210.0 | 82.0 | 102.3 | | MOLNIYA 2G | 73-076A U.S.S.R. | 10/19/73 10/ | 20/73 GEOCENTRIC | 40600.0 | 509.0 | 62.8 | 736+0 | | COSMOS 602 | 73-077A U.S.S.R. | 10/20/73 10/ | 21/73 GEOCENTRIC | 365.0 | 213.0 | 72.9 | 90.0 | | IMP-J | 73-078A UNITED STATES | 10/26/73 10/ | 29/73 GEOCENTRIC | 288857.0 | 141185.0 | 28.7 | 17279.0 | | CUSMUS 603 | 73-079A U.S.S.R. | 10/27/73 10/ | 28/73 GEOCENTRIC | 380.0 | 213.5 | 72.9 | 90-1 | | COSMOS 604 | 73-080A U.S.S.R. | 10/29/73 10/ | 30/73 GEOCENTRIC | 647.0 | 624.C | £1.2 | ç 7. 2 | | | 73-081A U.S.S.R. | 10/31/73 10/ | 31/73 GEOCENTRIC | 1139.0 | 902.0 | 90.2 | 106.0 | | dscar(NAV) 20 | 73-082A U.S.S.R. | | 31/73 GEOGENTRIC | 1477.0 | 265.0 | 74.0 | 102.0 | | INTERCOSMOS 10 | 73-083A U.S.S.R. | | 01/73 GEOCENTRIC | 424.0 | 221.0 | 6,2.8 | 90.7 | | COSMUS 605 | 73-084A U.S.S.R. | | 03/73 GEOCENTRIC | 39310.0 | 657.0 | 62.9 | 709.9 | | COSMOS 606 | | 11/03/73 | VENUS FLYBY | | | | | | MARINER 10 | 73-085A UNITED STATES | 117.737.13 | | | | | | | SPACEGRAFT NAME | NSSDC ID | FUNDING CCUNTRY | LAUNCH DATE | EPOCH DATE | DRBIT TYPE | APOAPSIS | PERIAPSIS | INCLINATION | PERIOD | |-----------------|-----------|-----------------|-------------|------------|-------------|----------|----------------|--------------|--------| | NOAA 3 | 73-0864 | UNITED STATES | 11/06/73 | 11/07/73 | GEOCENTRIC | 1509.2 | 1500.0 | 102.1 | 116.1 | | COSMUS 607 | 73-087A | U.S.S.R. | 11/10/73 | 11/11/73 | GEOCENTRIC | 364•0 | 214.0 | 72.9 | 90.0 | | 1973-088A | 73-088A | UNITED STATES | 11/10/73 | 11/11/73 | GEOCENTRIC | 275•0 | 159.0 | 96 • 9 | 88.9 | | 1973-0888 | 73-0888 | UNITED STATES | 11/10/73 | 11/11/73 | GEOCENTRIC | 257.0 | 159 . C | 96.9 | 88+7 | | 1973-088D | 73-0880 | UNITED STATES | 11/10/73 | 11/11/73 | GEOCENTRIC | 508.0 | 486.0 | 96+3 | 94.6 | | MOLNIYA 1ZA | 73-089A (| U.S.S.R. | 11/14/73 | 11/15/73 | GEOCENTRIC | 39197.0 | 480 • C | 65.0 | 702.0 | | SKYLAB CSM-3 | 73-090A | UNITED STATES | 11/16/73 | 11/17/73 | GEOCENTRIC | 435.0 | 435.0 | 50 .0 | 90.0 | | COSMOS 608 | 73-091A (| U.S.S.R. | 11/20/73 | 11/21/73 | GEOCENTRIC | 528.0 | 281.0 | 71.0 | 93.2 | | COSMOS 609 | 73-092A | U+S+5+R+ | 11/21/73 | 11/22/73 | GEOCENT RIC | 370.0 | 207.0 | 70.0 | 90.0 | | COSMOS 610 | 73-093A (| U.S.S.R. | 11/27/73 | 11/28/73 | GEOCENTRIC | 560.0 | 515.0 | 74.0 | 95•2 | | COSMOS 611 | 73-094A (| U.S.S.R. | 11/28/73 | 11/30/73 | GEOCENT RIC | 481.0 | 270.0 | 71.0 | 92.1 | | COSMOS 612 | 73-095A 1 | U.S.S.R. | 11/28/73 | 11/29/73 | GEOCENTRIC | 371.0 | 214.0 | 72.9 | 90.1 | | COSMOS 613 | 73-096A (| U.S.S.R. | 11/30/73 | 12/01/73 | GEOCENTRIC | 295.0 | 195.0 | 51.6 | 89.1 | | MOLNIYA 1ZB | 73-097A L | U•S•S•R• | 11/30/73 | 12/01/73 | GEOCENTRIC | 40829.0 | 460.0 | 62.7 | 737.0 | | COSMOS 614 | 73-098A (| U.S.S.R. | 12/04/73 | 12/05/73 | GEDCENTRIC | 830.0 | 770.0 | 74.0 | 100.7 | | COSMUS 615 | 73-099A (| U.S.S.R. | 12/13/73 | 12/14/73 | GEOCENTRIC | 859.0 | 280.0 | 71.0 | 95.7 | | 1973-100A | 73-100A (| UNITED STATES | 12/13/73 | 01/05/74 | GEOCENTRIC | 36475.0 | 35065.0 | 2.7 | 1435.2 | | 1973-1008 | 73-100B (| UNITED STATES | 12/13/73 | 01/97/74 | GEOCENTRIC | 36299.0 | 35349.0 | 2.3 | 1438.0 | | AE-C | 73-101A U | UNITED STATES | 12/16/73 | 12/17/73 | GEOCENTRIC | 4303.0 | 156.0 | 68.1 | 132.5 | | CO\$MUS 616 | 73-102A t | U.5.S.R. | 12/17/73 | 12/18/73 | GEOCENTRIC | 355.0 | 214.0 | 72.9 | 89.9 | | รมชบ2 13 | 73-103A U | U-S-S-R- | 12/18/73 | 12/19/73 | GEOCENTRIC | 272.0 | 225+0 | 51.6 | 69±2 | | COSMOS 617 | 73-104A C | U-S-S-R- | 12/19/73 | 12/26/73 | GEOCENTRIC | 1486+0 | 1336.0 | 74+0 | 114.0 | | COSMOS 618 | 73-1048 U | J.S.S.R. | 12/19/73 | 12/20/73 | GEOCENTRIC | 1489.0 | 1446.0 | 74.0 | 115.3 | | CUSMOS 619 | 73-104C (| U.S.S.R. | 12/19/73 | 12/20/73 | GEOCENTRIC | 1493.0 | 1423.0 | 74.0 | 115.1 | | COSMOS 620 | 73-104D U | J.S.S.R. | 12/19/73 | 12/21/73 | GEOCENTRIC | 1495.0 | 1461.0 | 74 + 0 | 115.5 | | COSMOS 621 | 73-104E U | J.5.S.R. | 12/19/73 | 12/20/73 | GEOCENTRIC | 1485.0 | 1410.0 | 74 • 0 | 114.8 | | CUSMOS 622 | 73-104F L | J.S.\$.R. | 12/19/73 | 12/20/73 | GEOCENTRIC | 1487.0 | 1371.0 | 74.0 | 114.4 | | SPACECRAFT NAME | NSSDC ID
FUNDING CCUNTRY | LAUNCH DATE EPOCH D | TE ORBIT TYPE | APOAPSIS | PERLAPSIS | INCLINATION | PERICO | |-----------------|--------------------------------|---------------------|---------------|----------|-----------|-------------|--------------| | CUSMOS 623 | 73-104G U.S.S.R. | 12/19/73 12/20/ | 3 GEOCENTRIC | 1487.0 | 1389.0 | 74.0 | 114.6 | | COSMOS 624 | 73-104H U.S.S.R. | 12/19/73 12/20/ | 3 GEDÇENTRIC | 1474.0 | 1 366 • 0 | 74.0 | 114.2 | | COSMOS 625 | 73+105A U.S.S.R. | 12/21/73 12/22/ | 3 GEOCENTRIC | 346.0 | 214.0 | 72.8 | 89.8 | | MDENIYA ZH | 73-106A U.S.S.R. | 12/25/73 12/26/ | 3 GEOCENTRIC | 40809.0 | 488.0 | 62.9 | 737.0 | | OREOL 2 | 73-107A U.S.S.R. | 12/26/73 12/27/ | 3 GEOCENTRIC | 1995.0 | 407.0 | 74 • 0 | 109.2 | | COSMUS 626 | 73-108A U.S.S.R. | 12/27/73 12/29/ | 3 GEOCENTRIC | 259.0 | 257.0 | 65.0 | 89.7 | | COSMOS 627 | 73-109A U.S.S.R. | 12/29/73 12/30/ | 3 GEOCENTRIC | 1019.0 | 974.0 | 83.0 | 105+1 | | COSMOS 628 | 74-001A U.S.S.R. | 01/17/74 01/18/ | 4 GEOCENTRIC | 1026.0 | 975.0 | 63.0 | 105.0 | | SKYNET ZA | 74-002A UNITED KINGDOM | 07/00/73 01/20/ | 4 GEOCENTRIC | 3406.0 | 96.0 | 37.6 | 121.5 | | COSMOS 629 | 74-003A U.S.S.R. | 01/24/74 01/25/ | 4 GEOCENTRIC | 315.0 | 202.0 | 62.8 | 89.4 | | COSMOS 630 | 74-004A U.S.S.R. | 01/30/74 01/31/ | 4 GEOCENTRIC | 367.0 | 213.0 | 72.9 | 50.0 | | COSMOS 631 | 74-005A U.S.S.R. | 02/06/74 02/07/ | 4 GEOCENTRIC | 565.0 | 522.C | 74.0 | 95.3 | | COSMOS 632 | 74-006A U.S.S.R. | 02/12/74 02/13/ | 4 GEOCENTRIC | 333.0 | 184.0 | 65.0 | 89.4 | | 1974-007A | 74-007A UNITED STATES | 02/13/74 02/15/ | 4 GEOCENTRIC | 393.0 | 134.0 | 110-4 | 89.3 | | TANSE 1-11 | 74-008A JAPAN | 02/16/74 02/17/ | 4 GEO CENTRIC | 3230.0 | 288.0 | 31.2 | 121.8 | | SAN MARCO 4 | 74-009A UNITED STATES
ITALY | 02/18/74 02/22/ | 4 GEOCENTRIC | 910.0 | 231.0 | 2 + 9 | 95. 9 | | COSMOS 633 | 74-010A U.S.S.R. | 02/27/74 02/27/ | 4 GEOCENTRIC | 516.0 | 280.0 | 71.0 | 92+2 | | METEOR 16 | 74-011A U.S.S.R. | 03/05/74 03/09/ | 4 GEOCENTRIC | 894.0 | 832.0 | 81.2 | 102.2 | | COSMOS 634 | 74-012A U.S.S.R. | 03/05/74 03/07/ | 4 GEOCENTRIC | 491.0 | 271.0 | 70.9 | 92.2 | | X-4 | 74-013A UNITED KINGDOM | 03/08/74 03/13/ | 74 GEOCENTRIC | 916.0 | 714.0 | 97.8 | 101.2 | | CUSMUS 635 | 74-014A U.S.S.R. | 03/14/74 03/15/ | 74 GEOCENTRIC | 350.0 | 212.0 | 72.9 | 89+8 | | 1974-015A | 74-0154 UNITED STATES | 03/16/74 03/16/ | 74 GEOCENTRIC | 877.0 | 78240 | 98.9 | 101.5 | | COSMOS 636 | 74-016A U.S.S.R. | 03/20/74 03/21/ | 74 GEOCENTRIC | 409.0 | 174.0 | 65.0 | 90.0 | | CUSMOS 637 | 74-017A U.S.S.R. | 03/26/74 03/26/ | 74 GEOCENTRIC | 230.0 | 178.0 | 51 • 5 | 68.5 | Spacecraft and Experiments Which Became Operational Off ## SECTION 3.2 - SPACECRAFT AND EXPERIMENTS WHICH BECAME OPERATIONAL OFF The following table identifies spacecraft and/or experiments placed in an operational off status between April 1, 1973, and March 31, 1974. The table is ordered alphabetically by spacecraft common name. For each spacecraft listed, the following information appears: the spacecraft common name, the NSSDC ID code, the spacecraft funding country/countries, the launch date, the date the spacecraft was placed in an operational off mode, the orbit type, and the spacecraft orbit parameters (epoch date, apoapsis, periapsis, inclination, and period). The distance and time parameters are shown in km altitude and minutes except for heliocentric-type orbits, where they are shown in AU radial and days. Operational off experiments are listed immediately below their associated spacecraft entry. The experiment NSSDC ID code, the experimenter's last name, the NSSDC experiment name, and the date the experiment was placed in an operational off mode are given for each experiment. To indicate that a spacecraft was not placed in an operational off mode, even though some of its experiments were in such a mode, the column indicating spacecraft operational off mode date will appear blank. ## SPACECRAFT AND EXPERIMENTS WHICH BECAME OPERATIONAL OFF | * * * *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | LAUNCH DATE S/C EPOCH URBIT TYPE DATE PLACED DATE | APO- PERI- INCL
APSIS APSIS NAT | I-
TION PERIOD | |---|--------------------------|---|--|------------------------------------|-------------------| | * * * * * * * * * * * * * * * * | | × * * * * * * * * * * * * * * * * * * * | GP OFF **************** | * * * * * * * * * * | * * * * * * * | | * | * | | | DATE EXP * | | | | ,
* | EXPERIMENTER | EXPERIMENT NAME | PLACED * | | | | * | | | OP OFF * | | | | | | | | | | ALQUETTE 2 | 65-398A | CANADA
UNITED STATES | 11/29/65 06/03/73 01/24/72 GEDCENTRIC | 2935.0 510.0 | 79.8 120.9 | | | 65-098A-01 | WHITTEKER | SWEEP FREQUENCY SOUNDER | 06/03/73 | | | | 65-098A-02 | BELROSE | VLF RECEIVER | 06/03/73 | | | | 65-098A-13 | HARTZ | COSMIC RADIO NOISE | 06/0 3/7 3 | | | | 65-298A-04 | MCDIARMID | ENERGETIC PARTICLES DETECTORS | 06/03/73 | | | | 65-098A-25 | BRACE | CYLINDRICAL ELECTROSTATIC PROBE | 06/03/73 | | | ATS 5 | 69-069A
69-069A+34 | UNITED STATES
MOZER | Q8/12/69 / / 08/23/69 GEOCENTRIC
TRI-DIRECTIONAL MEDIUN-ENERGY PARTICLE
DETECTOR | 36894.0 35760.0
09/01/73 | 2.6 1463.0 | | NIMBUS 4 | 70-025A
70-025A-10 | UNITED STATES | 04/08/70 / / 09/07/73 GEOCENTRIC
SELECTIVE CHOPPER RADIOMETER (SCR) | 1099.3 1087.5
06/00/73 | 99.8 107.1 | | | TOPE DATE | ngogn raiv | SECULIAL GOOGLESS MAD SOUTHER COUNTY | 33. 43. 13 | | | PIONEER 11 | 73-019A | UNITED STATES | 04/06/73 / / JUPITER FLY | | | | | 73-019A-08 | | INFRARED RADIOMETER | 04/06/73 | | | 64041 AB | 72 4374 | INTERN CTATES | 05/14/73 09/25/73 05/14/73 GEOCENTRIC | 442.0 434.0 | 50.0 93.4 | | SKYLAB | 73-027A
73-027A-01 | UNITED STATES | NUCLEAR EMULSION | 09/25/73 | 3010 3014 | | | | | ULTRAVIGLET STELLAR ASTRONOMY | 09/25/73 | | | | 73-027A-02 | | UV/X-RAY SOLAR PHOTOGRAPHY | 09/25/73 | | | | 73-027A-93 | | DUAL X-RAY TELESCOPE | 09/25/73 | | | | 73-027A-07 | | UV AIRGLOW HORIZON PHETOGRAPHY | 09/25/73 | | | | 73-027A-08 | | GEGENSCHEIN/2001ACAL LIGHT | 09/25/73 | | | | 73-027A-09 | | UV CORCNAL SPECTROHEL IGGRAPH | 09/25/73 | | | | 73-027A-10 | | EUV SPECTROGRAPH | 09/25/73 | | | | 73-027A-11 | = ' | PARTICLE COLLECTION | 09/25/73 | | | | 73-027A-12 | | ULTRAVIOLET PANORAMA | 09/25/73 | | | | 73-027A-14 | | HYDROGEN ALPHA TELESCOPE NUMBER 1 | 09/25/73 | | | | 73-0274-15 | | HYDROGEN ALPHA TELESCOPE NUMBER 2 | 09/25/73 | | | | 73-927A-16 | | MULTISPECTRAL PHOTOGRAPHY FACILITY | 09/25/73 | | | | 73-0274-17 | | INFRARED SPECTROMETER | 09/25/73 | | | | 73-027A-18 | | | 09/25/73 | | | | 73-027A-19
73-027A-20 | | MULTISPECTRAL SCANNER MICROWAVE RACIOMETER/SCATTEROMETER/ ALTIMETER | 09/25/73 | | | | 73-0274-21 | FVANS | L-EAND MICROWAVE RADICMETER | 09/25/73 | | | | 73-027A-22 | | EXPANDABLE AIRLOCK MECHANISM | 09/25/73 | | | | 73-727A-23 | | THERMAL COATINGS | 09/25/73 | | | | 73-027A-24 | | MINERAL BALANCE | 09/25/73 | | | | 73-027A-25 | | BIO-ASSAY OF BODY FLUIDS | 09/25/73 | | | | 73-027A-26 | | SPECIMEN MASS MEASUREMENT | 09/25/73 | | | | 73-027A-27 | | VECTOR CARDIGGRAM | 09/25/73 | | | | 73-027A-28 | | HUMAN VESTIBULAR FUNCTION | 09/25/73 | | | | 73-027A-29 | | SLEEP MONITOR | 09/25/73 | | | | 73-027A-29 | | TIME AND MCTICN STUDY | 09/25/73 | | | | r 3=0K 7K = 30 | V0015 | THE MITO MEETER STOUT | | | | * | | I. AUNCH | DATE SZC EPCCH O | RBIT TYPE | APO- PERI | - INCLI- | |---------------------|---|-------------------|--------------------------------|-------------|----------------------|-------------------| | #SPACECRAFT NAME | NSSDC ID FUNDING CO | | PLACED GATE | | - | S NATION PERIOD | | * | | | CP OFF | | | | | * * * * * * * * * * | * * * * * * * * * * * * * | * * * * * * * * * | * * * * * * * * * * | * * * * * * | | * * * * * * * * * | | | * | | | | DATE EXP * | | | | * EXPESINE | NTER EXPERIMEN | T NAME | | PLACED * | | | | * | | | | OP OFF * | | | | | | | | | | | | | WEST COLUMN | ACTIVITY | | 00/05/33 | | | | 73-027A-31 M1CHEL | | ACTIVITY | | 09/25/73 | | | | 73-027A-32 THORNTON | | MEASUREMENT | | 09/25/73 | | | | 73-0274-33 MC KANNAI | | ONTROL COATINGS | | 09/25/73
09/25/73 | | | | 73-027A-34 KIMZFY | | ITY/CREW QUARTERS | | 09/25/73 | | | | 73-027A-35 JOHNSON.
73-027A+36 RENDALL | GRAVITY W | | | 09/25/73 | | | | 73-027A-37 JACKSCN | | ARDWARE EVALUATION | | 09/25/73 | | | | 73-027A-37 SACKSCK | | MANEUVERING EQUIPMEN | | 09/25/73 | | | | 73-027A-38 WHITSETT | = | PROCESSING FACILITY | • • | 09/25/73 | | | | /J-UZIM-U9 POURMAN | EXPERIME | | | 12, 20, 10 | | | | 73-027A-4¢ RANDLE | | VIGATION SIGHTINGS | | 09/25/73 | | | | 73-027A-41 LEAVITT | | EXPERIMENT AEROSUL A | NALYSIS | 09/25/73 | | | | 73-027A-42 CONWAY | | CLE DISTURBANCES | | 09/25/73 | | | | 73-027A-43 GUULD | | UPTICAL TRACKING | | 09/25/73 | | | | 73-927A-44 HEWES | | ROLLED MANEUVERING UN | | 09/25/73 | | | | 73-027A-45 GREENBERG | G CURONOGRA | PH CUNTAMINATION MEAS | UREMENTS | 09/25/73 | | | | 73-027A-46 MUSCARI | | TICK MEASUREMENTS | | 09/25/73 | | | | 73-027A-47 EDWARDS | PILOT DES | CRIPTION | | 09/25/73 | | | | 73-127A-48 PRICE | TRANSURAN | IIC COSMIC RAYS | | 09/25/73 | | | | 73-027A-49 GEISS | FOIL HEAV | Y NUCLEI ABUNDANCE EX | PERIMENT | 09/25/73 | | | | 73-027A-50 VOGEL | ROVE WIVE | RAL MEASUREMENT | | 09/25/73 | | | | 73-027A-51 JOHNSON | FOMER BOD | Y NEGATIVE PRESSURE | | 09/25/73 | | | | 73-027A-52 LOCKHART | CYTOGENET | IC STUDIES OF THE BLO |) QD | 09/25/73 | | | | 73-027A-53 RITZMANN | MAN'S IMM | IUNITY - IN VITRO ASPE | CTS | 09/25/73 | | | | 73-627A-54 JOHNSON | BEOOD AOF | UME AND RED CELL LIFE | SPAN | 09/25/73 | | | | 73-027A-55 MENGEL | RED BLCGC | CELL METABOLISM | | 09/25/73 | | | | 73-027A-56 KIMZEY | | MEMATOLOGIC EFFECT | | 09/25/73 | | | | 73-027A-57 WIEDEMEII | | OSE
ELECTRIC FURNACE | | 09/25/73 | | | | 73-027A-58 BCND | | VITIES/MAINTENANCE | | 09/25/73 | | | | 73-127A-59 ZMULEK | | IIC HEAT ABSCRPTION | | 09/25/73 | | | | 73-027A-60 CRITES | VOLCANIC | | | 09/25/73 | | | | 73-027A+61 HOPFIELD | | | | 09/25/73 | | | | 73-027A-62 BUCHSLER | | ITHEN MERCURY'S ORBIT | | 09/25/73 | | | | 73-027A-63 HAMILTON | | ET FROM QUASARS | | 09/25/73 | | | | 73-027A-64 REIHS | | LLAR CLASSES | | 09/25/73 | | | | 73-027A-65 LEVENTHAI | | OF JUPITER | | 09/25/73 | | | | 73-0274-66 SHANNEN | | ET FROM PULSARS | | 09/25/73 | | | | 73-027A-67 STAEHLE | • | AND SPORES | | 09/25/73
09/25/73 | | | | 73-027A-68 MEISTER | | IMMUNOLOGY
SCRY PERFORMANCE | | 09/25/73 | | | | 73-727A-69 JACKSON | WELL FORMA | | | 09/25/73 | | | | 73-027A-70 MILES | | UTEN
WITH AND PLANT PHOTUTE | OUD L SM | 09/25/73 | | | | 73-027A-71 WORDEKEM:
73-027A-72 PELTZ | | HIT STREAMING | COLIDM | 09/25/73 | | | | 73-027A-72 PECIZ
73-027A-73 JCHNSTON | | | | 09/25/73 | | | | 73-0274-74 CONVERSE | | | | 09/25/73 | | | | 73-0274-74 CUNVERSE | NEUTRON A | | | 09/25/73 | | | | 73-1274-75 00131 | | STICK IN ZEED CHAVITY | | 09/25/73 | | The second secon LIQUID MOTION IN ZERO GRAVITY 09/25/73 73-027A-76 DUNLAP ## SECTION 3.3 - SPACECRAFT AND EXPERIMENTS WHICH BECAME INOPERABLE The following table identifies spacecraft and/or experiments that became inoperable during the time interval between April 1, 1973, and March 31, 1974. The table is ordered alphabetically by spacecraft common name. For each spacecraft listed, the following information appears: the spacecraft common name, the NSSDC ID code, the spacecraft funding country/countries, the launch date, the date the spacecraft became inoperable, the orbit type, and the spacecraft orbit parameters (epoch date, apoapsis, periapsis, inclination, and period). The distance and time parameters are shown in km altitude and minutes except for heliocentric-type orbits, where they are shown in AU radial and days. Experiments that have become inoperable are listed immediately below their associated spacecraft entry. The experiment NSSDC ID code, the experimenter's last name, the NSSDC experiment name, and the date the experiment became inoperable are given for each experiment. To indicate that a spacecraft was not placed in an inoperable mode, even though some of its experiments were in such a mode, the column indicating spacecraft inoperable date will appear blank. When a prelaunch NSSDC ID code appears without a postlaunch NSSDC ID code, the particular spacecraft failed to orbit and was, therefore, not assigned an international designation. ## SPACECRAFT AND EXPERIMENTS WHICH BECAME INOPERABLE | * * *SPACECRAFT NAME | NSSDC ID FUNDING COUNTRY | LAUNCH DATE S/C EPOCH ORBIT TYPE
DATE PLACED DATE | APO~ PERI~ INC
APSIS APSIS NA | CLI-
ATION PERIOD | |---|--|---|---|----------------------| | * | · * * * * * * * * * * * * * * * * * * * | INOP
* * * * * * * * * * * * * * * * * * * | * * * * * * * * * * | . * * * * * * * | | * | * | | DATE EXP * | | | | * EXPERIMENTER * | EXPERIMENT NAME | PLACED * INOP * | | | AE +C | 73-101A UNITED STATES | 12/16/73 / / 12/17/73 GEOCENTRIC | 4303.0 158.0 | 68.1 132.5 | | | 73-101A 8 PELZ | CLOSED SOURCE NEUTRAL MASS SPECTROMETER | 02/17/74 | | | AčROS | 72-100A FED. REP. OF GERM
72-100A-01 KRANKOWSKY | ANY 12/16/72 08/22/73 12/16/72 GEOCENTRIC
DENSITY AND COMPOSITIEN OF UPPER
ATMOSPHERE (2-44 AMU) | 864.7 218.0
08/22/73 | 96.9 95.5 | | | 72-13CA-92 SPENNER | ENERGY DISTRIBUTION OF IONS AND ELECTRONS | 08/22/73 | | | | 72-100A-03 NESKE | ELECTRON CONCENTRATION IN THE IONOSPHERE | 08/22/73 | | | | 72-17CA-04 SCHMIDTKE | FLUX AND SPECTRAL DISTRIBUTION OF SOLAR EUV RAD AND THEIR TEMP AND SPATIAL VAR | 08/22/73 | | | | 72-190A-65 SPENCER | NEUTRAL GAS TEMPERATURE IN THE
THERMOSPHERE | 08/22/73 | | | | 72-100A-06 ROEMER | ATMOSPHERIC DRAG ANALYSIS | 08/22/73 | | | APGELO 15 LM/ALSEP | 71-063C UNITED STATES
71-063C+03 DYAL | 07/26/71 / / LUNAR LANDE | R
12/09/73 | | | APOLLO 15 SUBSATELLITE | 71-3630 UNITED STATES
71-3630-33 SJUGREN | 08/04/71 08/23/73 08/04/71 SELENOCEN
S-BAND TRANSPONDER | 141.3 102.0
08/23/73 | 28.7 119.8 | | APULLO 17 EMZALSEP | 72-096C UNITED STATES
72-096C~06 HOFFMAN | 12/07/72 / / LUNAR LANDE
ATMOSPHERIC COMPOSITION | R
10/17/73 | | | D5-A | DE-A FRANCE UNITED STATES | 04/27/73 04/27/73 FAILED TO OF | :8 1 T | | | 05 - 8 | D5-B FRANCE
UNITED STATES | 04/27/73 04/27/73 FAILED TO DE | ₹BĹŤ | | | iMP−E | 67-07CA UNITED STATES 67-07CA-01 VAN ALLEN 67-07CA-02 ANDERSON 67-07CA-03 SDNETT 67-07CA-04 NESS 67-07CA-05 ALEXANDER 67-07CA-07 SERBU 67-07CA-08 PETERSON 67-07CA-09 KAULA 67-07CA-16 SLIFER, JR. | C7/19/67 06/24/73 07/22/67 SELENDCEN ELECTRON AND PROTON DETECTORS ENERGETIC PARTICLE AMES MAGNETIC FIELDS GSFC MAGNETOMETER MICROMETEDRITE FLUX LOW-ENERGY INTEGRAL SPECTRUM MEASUREMENT EXPERIMENT BISTATIC RADAR OBSERVATIONS OF THE LUNAR SURFACE SELENDDETIC STUDIES SOLAR CELL DAMAGE | 9388.7 2568.0
06/24/73
06/24/73
06/24/73
06/24/73
06/24/73
06/24/73
06/24/73
06/24/73 | 169.0 691.8 | | 1МР-Н | 72-073A UNITED STATES | 09/23/72 / / 08/23/73 GEOCENTRIC | 233231.0 202306.0 | 8.6 17602.0 | | | | | | | ## SPACECHAFT AND EXPERIMENTS WHICH BECAME INOPERABLE | * * *SPACECRAFF NAME * | NESSE ID FUNDING COUNTRY | LAUNCH DATE S/C EPOCH DRBIT TYPE
DATE PLACED DATE
INOP | APO- PERI- INCLI-
APSIS APSIS NATION PERIOD | |---|---|---|---| | * | ₽ * * * * * * * * * * * * * * * * * * * | * * * * * * * * * * * * * * * * * * * | * * * * * * * * * * * * * * * * * * * | | | 72-073A+31 NESS | MAGNETIC FIELDS EXPERIMENT | 04/10/73 | | iTos-E | ITCS-8 UNITED STATES | 07/16/13 07/16/73 FAILED TO D | RBIT | | S~CUBED A | 71-096A UNITED STATES
71-096A-04 CAHILL+ UR+
71-096A-06 MAYNARO | 11/15/71 / / 09/06/73 GEUCENTRIC
FLUXGATE MAGNETOMETORS
UC ELECTRIC FIELD MEASUREMENT | 25175.8 281.3 3.5 438.1
04/01/73
05/01/73 | | SAS-& | 72-091A UNITED STATES | 11/15/72 06/08/73 11/16/72 GEOCENTRIC | 630-7 445-5 1.9 95-4
06/08/73 | ## SECTION 4 - RECENT NSSDC DATA ACQUISITIONS The following table identifies data acquired by NSSDC since July 1973 and not included in the last NSSDC supplement to the Data Catalog of Satellite Experiments. These data sets will be described in greater detail in future editions of the data catalog. During this interim, further information concerning these data sets or other NSSDC services may be obtained by directly contacting NSSDC. This table is ordered alphabetically by spacecraft common name. In addition the table has a secondary ordering by NSSDC ID code. For each spacecraft listed, its common name, NSSDC ID code, funding country/countries, launch date, and orbit type are given. For each experiment listed, the NSSDC ID code, the experimenter's last name, and the NSSDC experiment name are given. Listed for each data set are the NSSDC ID code, the NSSDC data set name, the inclusive time period covered by the data set (MMDDYY), the time period verification code (VER), the data set availability code (AV), the data set form code (FM), and the data set quantity (QNTY). The verification (VER) code is defined as follows: - V = time period verified by NSSDC. - E = time period provided by the experimenter and not yet verified by NSSDC. The availability (AV) code is defined as follows: - A = the data are at NSSDC, and NSSDC can supply a comprehensive set of documented data for routine requests. - B = the data are available in published reports. - C = the data are held at another center, although NSSDC has some information concerning the data set. - D = the data are at NSSDC and are being processed; i.e., work is continuing on a data set for which the documentation or processing is not complete. - E = the data are at NSSDC, and processing is deferred; i.e., this is a data set for which the documentation is not complete and on which no additional work will be performed unless specifically requested. - F = the data are available from the experimenter; i.e., this is a data set that NSSDC does not plan to acquire, and the experimenter is willing to make it available to other scientists, usually in limited amounts. - M = the data are at another data center, but NSSDC will distribute limited portions of the data set in response to requests; i.e., the data sets are too large to be stored at NSSDC. The data set form code (FM) is a two-letter code. The first code letter describes the basic form of the data set, and the second code letter describes the dimensions. The first code letter may be any of the following: | First
Character | Basic Type | Units | |--------------------|------------------------------------|--------| | Α | Aperture cards | Cards | | В | Books or bound volumes | Each | | С | Punched cards | Each | | Ð | Digital magnetic tapes | Reels | | F | Microfiche (black and white) | Sheets | | G | Microfiche (color) | Sheets | | Н | Hardcopy | Pages | | M | Microfilm | Reels | | 0 | Computer graphic output |
Rolls | | P | Computer printout | Pages | | Q | Black and white slides | Each | | R | Color slides | Each | | S | Strip or brush charts | Rolls | | ប | Black and white positive film | Each | | | transparencies | | | V | Color positive film transparencies | Each | | W | Black and white prints | Each | | X | Color prints | Each | | Y | Black and white negatives | Each | | Z. | Color negatives | Each | The second code letter may be any of the following: | Second
Character | Additional Description | |---------------------|----------------------------------| | D | 1/2 in. x 2400 ft | | E | $2-1/4 \times 2-1/4 \text{ in.}$ | | F | $3-1/4 \times 4 \text{ in.}$ | | G | 4 x 5 in. | | Н | 5 x 7 in. | | I | 8 x 10 in. | | J | 11 x 14 in. | | K | 16 x 20 in. | | L | 20 x 24 in. | | М | 70 mm | | N | 9-1/2 in. | | 0 | 35 mm | | P | 16 mm | | Q | $3-1/4 \times 7-5/8 \text{ in.}$ | | Ř | 4 x 6 in. | | S | 5 x 8 in. | | T | Various sizes | | U | Bulk packaged material | | V | 5 x 5 in. | | W | $5 \times 47-1/2 \text{ in.}$ | | X | 9-1/2 x 80 in. | # RECENT DATA ACQUISITIONS SINCE JULY 1973 Company of the Compan | * * * * *SPACEGRAFT NAME | NSSDC ID | FUNDING COUNTRY | LAUNCH
DATE | ORBIT TYPE | | | | | | |--------------------------|--------------------------------------|----------------------------|--|----------------------------------|-----------------|-----|-----|------------|------| | * | * * * * * * * | * * * * * * * * * | * * * * * * * * * * * * * * * | * * * * * * * * | * * * * * * * * | * * | * * | * * | * * | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET NAME | | TIME PERIOD | VER | AV | FM : | QNTY | | * | * | | • | | | | | | | | | | | · | | | | | | | | ALQUETTE 1 | 62-049A | CANADA
United States | 09/29/62 | GEOCENT FIC | | | | | | | | 62-049A-01
62-049A-01Q | WHITTEKER | SWEEP FREQUENCY SOUNDER
INDEX OF LONGGRAMS SHOWIN | G DUCTED ECHOES | 120162 123168 | ٧ | A | DD | 1 | | ALQUETTE 2 | 65-098A | CANADA
UNITED STATES | 11/29/65 | GEOCENTRIC | | | | | | | | 65-098A-01
65-098A-01N | WHITTEKER | SWEEP FREQUENCY SOUNDER INDEX OF LONDGRAMS SHOWIN | G DUCTED ECHDES | 112965 103071 | ٧ | Α. | DD | 1 | | APOLLO 11 LM/EASEP | 69-059C-01
69-059C-01 | UNITED STATES
Shoemaker | 07/16/69
LUNAR FIELD GEOLOGY
LUNAR SAMPLE DATA EASE LI
SAMPLE NUMBER ON 16-MM M | | 072069 072069 | ٧ | Đ | мР | 1 | | APOLLO 12 CSM | 69-099A
69-099A-12
69-099A-12A | UNITED STATES SJOGREN | 11/14/69
S-BAND TRANSPONDER
ANALYZED ACCELERATION DAY
RADIO TRACKING, ON MICRO | | 111969 111969 | ٧ | O | мP | 1 | | APOLLO 12 LM/ALSEP | 69-099C
69-099C-01
69-099C-01G | UNITED STATES
SHOEMAKER | 11/14/69
LUNAR FIELD GEOLOGY
LUNAR SAMPLE DATA EASE L
SAMPLE NUMBER ON 16-MM | | 111969 112069 | ٧ | o | МР | 1 | | | 69-0990-03 | LATHAM | PASSIVE SEISMIC
SEISMOGRAMS ON MAGNETIC | TAPE | 112069 102672 | v | D | DD | 128 | | | 69-099C-03A
69-099C-03B | | COMPRESSED TIME SCALE PLO
SEISMIC DATA ON 35-MM M | OTS OF LUNAR | 111969 050973 | ٧ | 0 | ΜÚ | 2 | | | 65-0990-030 | | COMPRESSED TIME SCALE PLI
LUNAR SEISMIC EVENTS ON | OTS OF SELECTED | . 112069 073171 | | | MO | 1 | | | 69-059C-03D | | EXPANDED TIME SCALE PLAY LUNAR SEISMIC EVENTS ON | OUTS OF SELECTED 35-MM MICROFILM | 112669 080872 | | - | MO | 3 | | | 69-099C-03F | | ARTIFICIAL LUNAR IMPACT MAGNETIC TAPE | SEISMIC DATA ON | 112069 080370 | | | DD | 2 | | | 69-0990-036 | | SEISMIC EVENT LOG AS CAR
MAGNETIC TAPE | | 112069 042173 | ٧ | | DD | 1 | | | 69-099C-04
69-099C-04B | | LUNAR SURFACE MAGNETOMET 0.3-SEC MAGNETIC VECTORS S-BAND TRANSPONDER | ER
ON TAPE | 111969 040370 | ٧ | Đ | DΟ | 35 | | | 69-099C-09
69-099C-09A | SJOGREN | ANALYZED ACCELERATION DA
RADIO TRACKING. ON MICR | | 111969 111969 | ٧ | D | MP | i | | APOLLO 14 CSM | 71-008A | UNITED STATES | 01/31/71 | SELENOCENTRIC | | | | | | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | * | | | | | | | | | | | |---|---------------------------|-------------------|--|------------------------|---------|---------|-----|-----|-----|-------| | * | | | LAUNCH | | | | | | | | | *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | DATE | ORBIT TYPE | | | | | | | | ******* | * * * * * * * | * * * * * * * * * | * * * * * * * * * * * * | * * * * * * * * * * | * * * * | * * * : | * * | * * | * * | * * * | | * | * | | | | | | | | | | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET N | NAME | TIME | PERIOD | VER | AV | FM | QNTY | | * | * | 71-00EA-01 | UNKNOWN | ORBITAL AND SURFACE F | PHOTOGRAPHY | | | | | | | | | 71-008A-01M | | LUNSORT PHOTOGRAPHIC | SUPPORT DATA BY LAC | 020471 | 020771 | V | D | OO | 2 | | | | | AREA ON MAGNETIC TAP | PE | | | | | | | | | 71-008A-03 | SJOGREN | S-BAND TRANSPONDER | | | | | | | | | | 71-008A-03B | · | ANALYZED ACCELERATION | | 020471 | 020571 | ٧ | D | МP | 1 | | | 71000404 | LOW LOD | RADIO TRACKING, ON # | | | | | | | | | | 71-008A-04
71-008A-04A | HOWARD | DOWN-LINK BISTATIC RA | | | | | _ | | _ | | | 71-000A-04A | | REDUCED SHORT TIME AV | R OBSERVATIONS ON TAPE | | 020671 | ٧ | υ | ยบ | 1 | | | 71-008A-04B | | REDUCED SHORT TIME AV | | | 020671 | v | D | DΩ | 1 | | | | | | BESERVATIONS ON TAPE | | JE | • | | - | • | | | 71-008A-04C | | ANALYZED 13-CM AND 11 | | | 023671 | ν | D | 0.0 | 1 | | | | | LUNAR OBSERVATIONS O | N MAGNETIC TAPE | | | | | | | | APOLLO 14 LM/ALSEP | 71-008C | UNITED STATES | 01/31/71 | LUNAR LANDER | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 71-00ec-01 | SWANN | LUNAR FIELD GEOLOGY | CONAR LANDER | | | | | | | | | 71-008C-01G | | LUNAR SAMPLE DATA BAS | E LISTING SARTED BY | 020771 | 020471 | | | | | | | | | SAMPLE NUMBER ON 16- | | 020371 | 020471 | ٧ | D | МP | 1 | | | 71-00EC-04 | LATHAM | PASSIVE SEISMIC | THE HEADY SEE | | | | | | | | | 71-008C-04B | | MAGNETIC TAPES OF LUN | AR SEISMIC EVENTS | 020671 | 102672 | V | D | 0 D | 102 | | | 71-008C-04C | | COMPRESSED TIME SCALE | | | 051173 | | D | ΜO | 2 | | | | | SEISMIC DATA ON 35-M | | | | | | | | | | 71-008C-04D | | EXPANDED TIME SCALE P | LAYOUTS OF LUNAR | 020771 | 080872 | ٧ | D | MO | 2 | | | ** **** | | SEISMIC DATA ON 35-M | - | | | | | | | | | 71-008C-04E | | COMPRESSED TIME SCALE | | 020671 | 073171 | ٧ | D | MO | 1 | | | 71-008C-04F | | SEISMIC EVENTS ON 35 | | | | | | | | | | 11-000C-04 | | ARTIFICIAL LUNAR IPPA
MAGNETIC TAPE | ICI SEISMIC DATA UN | 020771 | 121671 | ٧ | Đ | DΟ | 1 | | | 71-0060-08 | O'BRIEN | CHARGED PARTICLE LUNA | Q ENVIRONMENT | | | | | | | | | 71-008C-08B | | EXPERIMENT POSITION A | | 010171 | 123173 | v | D | no | ı | | | | | INFORMATION VS TIME | | | | • | Ū | | • | | | 71-008C-11 | SJOGREN | S-BAND TRANSPONDER | | | | | | | | | | 71-008C-11A | | ANALYZED ACCELERATION | DATA, DERIVED FROM | 020771 | 020771 | V | D | MP | 1 | | | | | RADIO TRACKING. ON M | ICROFILM | | | | | | | | APOLLO 15 CSM | 71-063A | UNITED STATES | 07/26/71 | SELENOCENTRIC | | | | | | | | | 71-063A-01 | DOYLE | HANDHELD PHOTOGRAPHY | | | | | | | | | | 71-063A-01J | | CAL TECH MICROFICHE O | F HASSELBLAD 70-MM | 072671 | 080771 | ٧ | D | FR | 42 | | | | | PHOTOGRAPHY ON 4- X | 6-IN. B/W FILM CARDS | | | | | | | | | 71-063A-01P | | COMPLETE NIKON CAMERA | | 072771 | 080771 | 'V | Α | ŲΟ | 1 | | | 71 0074 01- | | PHOTOGRAPHY ON 35-MM | | | | | | | | | | 71-063A-01R | • | HASSELBLAD CAMERA FHO | TOGRAPHY INDEX ON | 072671 | 0.80771 | ٧ | Đ | FR | 6 | | | 71-063A-02 | DOYLE | MICROFICHE PANCRAMIC PHOTOGRAPHY | | | | | | | | | | | | FARCHAMEC PROTOGRAPHI | | | | | | | | #### RECENT DATA ACQUISITIONS SINCE JULY 1973 randra de la capación | * | | | LAUNCH | | | | | | | | |---------------------------------------|---|-----------------|---|------------------------|----------------|---------|-----|-----|-----|------| | *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | DATE | ORBIT TYPE | | | | | | | | * * * * * * * * * * * * * * * * * * * | * * * * * * | * * * * * * * * | * * * * * * * * * * * * * | ****** | * * * * | * * * * | * * | * * | * * | * * | | * | * | CYDESIMENTED | EXPERIMENT/DATA SET N | JAME | TIME F | ERIOD | VER | ΑV | FM | QNTY | | * * · | * | EXPERIMENTER | EXPERIMENT DATA OF . | | | | | | | • | | * | • | | | • | | | | | | | | | | | | A BUTTOSOLDHY FUREY | 073171 | 080371 | v | Δ | FR | 4 | | | 71-063A-02H | | NSSDC PANORAMIC CAMER
ON MICROFICHE | A PHOTOGRAPHY INDEX | V (31)1 | 300071 | • | | • | · | | | 71-063A-03 | DOAFE | METRIC PHOTOGRAPHY NSSDC METRIC CAMERA F | PHOTOGRAPHY INDEX ON | 073171 | 080371 | ٧ | A | FR | 4 | | | 71-063A-03I | | B/W MICROFICHE | | | | | | | | | | 71-063A-11 | SJOGREN | S-BAND TRANSPONDER (| ÇSM/LM) | | | | _ | | | | | 71-063A-11B | ı | ANALYZED ACCELERATION RADIO TRACKING. ON A | | 033071 | 033171 | ٧ | U | МÞ | 1 | | | 71-063A-14 | HOWARD | BISTATIC RADAR | , EDACES OF 13-54 | 080171 | 080171 | v | Đ | DD | 2 | | | 71-063A-14A | • | REDUCED SHORT TIME AV | R DESERVATIONS ON TAPE | 0001.1 | 000111 | • | _ | | _ | | | 71-063A-14B | • | REDUCED SHORT TIME A | | 080171 | 080171 | ٧ | 0 | DD | . 1 | | | 11-003A-140 | | BISTATIC RADAR LUNA | R OBSERVATIONS ON TAPE | | | | | | | | | 71-063A-140 | : | ANALYZED 13-CM AND 1:
LUNAR OBSERVATIONS (| 16-CM BIASTIC RADAR | 080171 | 080171 | ٧ | D | DD | 1 | | | 71-063C. | UNITED STATES | 07/26/71 | LUNAR LANDER | | | | | • | | | APOLLO 15 LM/ALSEP | 71-063C-01 | LATHAM | PASSIVE SEISMIC | | | | | | | | | | 71-063C-01E | | SEISMOGRAMS ON MAGNET | | | 102672 | | Đ | | 75 | | | 71-063C-010 | : | EXPANDED TIME SCALE | | 080471 | 087872 | ٧ | D | МО | 2 | | | | | SEISMIC DATA ON 35- | | 080471 | 051673 | U | o | ма | 2 | | | 71-063C-01D |) | COMPRESSED TIME SCALI
SEISMIC DATA ON 35- | | 080411 | 0010.0 | • | _ | | _ | | | 71-0476-10 | SWANN |
LUNAR FIELD GEOLOGY | | | | | | | | | | 71-063C-10
71-063C-10F | • | LUNAR SAMPLE DATA EA | SE LISTING SORTED BY | 073171 | 080271 | ٧ | O | MP | 1 | | | | | SAMPLE NUMBER ON 16 | -MM MICROFILM | | | | | | • | | | 71 0/70 | UNITED STATES | 08/04/71 | SELENGCENTRIC | | | | | | | | APOLLO 15 SUBSATELLITE | 71-063D
71-063D-01 | ANDERSON | LUNAR PARTICLE SHADO | WS AND BOUNDARY | | | | | | | | | , | .,,,, | LAYER | | | | | _ | | | | | 71-063D-01A | • | 10-MIN AND 2-HR AVER
RATES ON MAGNETIC T | | 080471 | 020372 | V | D | ÐБ | 1 | | | 72-031A | UNITED STATES | 04/16/72 | SELENOCENTRIC | | | | | | | | APOLLO 16 CSM | 72-031A-01 | DOYLE | HANDHELD PHOTOGRAPHY | • | | | | | | | | | 72-031A-011 | | NSSDC CATALOG OF HAS | SELBLAD PHOTOS ON | 041672 | 042772 | ٧ | D | Μ₽ | 2 | | - | | | MICROFILM | | | 0.1.770 | | | FR | 60 | | | 72-031A-01. | J | NSSDC HASSELBLAD PIC
MICROFICHE | | _ | 042772 | | | | | | | 72-031A-01 | (| 16-MM MICROFILM | LBLAD PHOTOGRAPHY ON | | 042772 | | | MP | 1 | | • | 72-031A-01L | - | INDEX TO 16-MM MAUFÉ
16-MM MICROFILM | | U41672 | 042772 | . • | A | MP | 1 | | | 72-031A-02 | DOYLE | PANGRAMIC PHOTOGRAPH | IY | | | | | | | # RECENT DATA ACQUISITIONS SINCE JULY 1973 | * | | | LAUNCH | | | | | | | |---------------------------|---------------------------|-------------------|---|---------------------|---------------|-------------|------------|------|------| | *SPACECRAFT NAME * | NSSDC ID | FUNDING COUNTRY | DATE | ORBIT TYPE | | | | | | | * * * * * * * * * * * * * | * * * * * * * | * * * * * * * * * | * + + * * * * * * * * * | * * * * * * * * | * * * * * * * | * * ' | * * | * * | * * | | *
* | * | EXPERIMENTER | EXPERIMENT/DATA SET NA | ME | TIME PERIOD | V ER | Αv | FM | QNTY | | • | * | | | | | | | | | | | 72-031A-02D | | CEMPLETE PANORAMIC CAM | ERA PHOTOGRAPHY | 042172 042672 | v | Α | M () | 1 | | | 72-031A-02E | | CATALOG ON 35-MM E/W
RECTIFIED PANGRAMIC CA | MERA PHCTOGRAPHY ON | 042172 042672 | | | UX | 16 | | | 72-031A-03 | DOYLE | 9- BY 80-IN. B/W FOSI
METRIC PHCTOGRAPHY | TIVE FILM | | | | | | | • | 72-031A-03E | | NSSDC CATALOG OF METRI
MICROFILM | C PHOTOGRAPHY UN | 042172 042672 | ٧ | A | MP | 2 | | | 72-031A-03F | | COMPLETE MAPPING CAMER
CATALOG CN B/W POSITI | | 042172 042672 | v | A | FR | 57 | | | 72-031A-04 | DOYLE | MAPPING CAMERA ASPECT PHOTOGRAPHY | | | | | | | | | 72-031A-04A | | MAPPING CAMERA STELLAR
70-MM MASTER POSITIVE | | 042172 042672 | ٧ | Đ | UM | 1 | | | 72-031A-12 | HOWARD | BISTATIC RADAR | | | | | | | | | 72-031A-12A | | REDUCED SHORT TIME AVE | | 042372 042372 | ٧ | D | DD | 2 | | | 72-031A-12B | | REDUCED SHORT TIME AVE
BISTATIC RADAR LUNAR | RAGES OF 116-CM | 042372 042372 | v | Đ | DD | i | | | 72-031A-12C | | ANALYZED 13-CM AND 116-
LUNAR CBSERVATIONS ON | -CM BIASTIC RADAR | 042372 042372 | ٧ | Ð | DΦ | 1 | | | 72-031A-15
72-031A-15A | GARY | SKYLAR-APOLLO CONTAMIN
DIGITIZED CONTAMINATIO
MAGNETIC TAPE | ATION PHOTOGRAPHY | 041672 042772 | E | A | DD | 1 | | APOLLO 16 LM/ALSEP | 72-031C
72-031C-01 | UNITED STATES | 04/16/72
Passive Seismic | LUNAR LANDER | | | | | | | | 72-031C-01B | | SELSHOGRAMS ON MAGNETIC | C TAPE | 042172 102672 | ٧ | D | DD | 35 | | | 72-031C-01C | | EXPANDED TIME SCALE PL
SEISMIC DATA ON 35-MM | | 050272 080872 | | D | MO | 2 | | | 72-031C-01D | | COMPRESSED TIME SCALE I
SEISMIC DATA ON 35-MM | | 090271 050773 | ٧ | D | MO | 2 | | • | 72-031C-01E | | ARTIFICIAL LUNAR IMPAC
MAGNETIC TAPE | T SEISMIC DATA ON | 121072 121572 | ٧ | Đ | DD | 1 | | | 72-0310-05 | MUEHLBERGER | LUNAR FIELD GEOLOGY | | | | | | | | | 72-031C-05B | | LUNAR SAMPLE DATA BASE
SAMPLE NUMBER ON 16-M | | 042172 042472 | ٧ | D | MP | 1 | | APOLLO 16 SUBSATELLITE | 72-031D
72-031D-01 | UNITED STATES | 04/24/72 | SELENOCENTRIC | | | | | | | | / Z-9310-01 | ANDERSON | LUNAR PARTICLE SHACOWS | AND BUUNDARY | | | | | | | | 72-0310-01A | | 10-MIN AND 2-HR AVERAGE
RATES ON MAGNETIC TAPE | | 042572 052972 | ٧ | D | DD | 1 | | APOLLO 17 CSM | 72-096A | UNITED STATES | 12/07/72 | SELENDCENTRIC | | | | | | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | * | | | | | | | | | | |-------------------------------|---------------------------|------------------------------|--|----------------------|-----------------|-----|-----|-------|--------| | *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | LAUNCH
DATE | ORBIT TYPE | | | | | | | * * * * * * * * * * * * * * * | * * * * * * * * | * * * * * * * * * * | · * * * * * * * * * * * * * * * * * * * | * * * * * * * * * * | * * * * * * * * | * * | * * | * * | . * * | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET NA | A M E | TIME PERIOD | VFE | ΔU | FW | ONTY | | * | * | | EN CHARGIT DATA SET IN | | THE VENTOR | 16 | 7 | 1 199 | GIVE 1 | | | 70 4044 45 | DOW 5 | | | | | | | | | | 72-096A-05
72-096A-05B | DOYLE | HANDHELD PHOTOGRAPFY COMPLETE HASSELBLAD PH POSITIVE FILM | HOTOGRAPHY ON 8/W | 120772 121972 | v | Ð | UM | 2 | | | 72-096A-05C | | COMPLETE COLOR HASSELS | BLAD PHOTOGRAPHY ON | 120772 121972 | v | D | V M | 2 | | | 72-096A-05D | • | NIKEN PHOTEGRAPHY | | 120772 121972 | V | D | υo | 1 | | | 72-096A-05E | | CALTECH CATALOG OF HAS
ON MICROFICHE | SSELBLAD PHOTOGRAPHY | 120772 121972 | ٧ | D | FR | 52 | | | 72-096A-05G | i | LUNAR SURFACE TV KINES
ON 16-MM B/W POSITIVE | | 121272 121872 | ٧ | D | UP3 | 9095 | | | 72-096A-06 | DOYLE | PANCRAMIC PHOTOGRAPHY | • | | | | | | | | , 72-096A-06A | | 5- BY 48-IN. B/W SECOM
MASTER POSITIVE PANON | | 121072 121672 | ٧ | Đ | UW | 23 | | | 72-096A-068 | | PANORAMIC CAMERA PHOTO
DN 16-MM MICROFILM | | 121072 121672 | ٧ | D | MP | 1 | | | 72-096A-06D | | NSSDC CATALOG OF PANOS
ON 35-MM MICROFILM | RAMIC CAMERA PHOTOS | 121072 121672 | ٧ | Đ | MO | 1 | | | 72-096A-07 | DOYLE | METRIC PHOTOGRAPHY | • | | | | | | | | 72-096A-07C | | MAPPING CAMERA PHOTOGR
ON 16-MM MICROFILM | • | 121072 121672 | | | | 1 | | | 72-096A-07D | | CAL TECH CATALOG OF ME
ON MICROFICHE | ETRIC PHOTOGRAPHY | 121172 121672 | ٧ | 0 | FR | 76 | | APOLLO 17 LM/ALSEP | 72-096C | UNITED STATES | 12/07/72 | LUNAR LANDER | | | | | | | | 72-0960-02 | SWANN | LUNAR FIELD GEOLOGY | | | | | | | | | 72-096C-02B | | LUNAR SAMPLE DATA EASE
SAMPLE NUMBER ON 16-1 | | 121172 121372 | ٧ | D | MP. | 1 | | ARIEL 3 | 67-042A | UNITED STATES UNITED KINGDOM | 05/05/67 | GEOCENTRIC | | | | | | | | 67-042A-01 | SAYERS | LANGMUIR PROBE | | | | | | | | | 67-042A-01C | • | ELECTRON DENSITY AND I | FEMPERATURE PLOTS ON | 050567 041568 | ٧ | D | МО | 3 | | | 67-042A-01D | | ELECTRON DENSITY AND 1 ON MICROFILM | TEMPERATURE LISTINGS | 050667 123167 | ٧ | D | МО | 3 | | ESSA 3 | 66-087A | UNITED STATES | 10/02/66 | GEOCENTRIC | | | | | | | | 66-087A-01
66-087A-01A | NESS STAFF | ADVANCED VIDICON CAMER
GLOBAL DATLY NEPHANALY
CLCUD CBSERVATIONS | | 100466 123166 | v | В | 18 | 1 | | ESSA 5 | 67-03EA | UNITED STATES | 04/20/67 | GEOCENTRIC | | | | | | | | 67-036A-01
67-036A-01A | NESS STAFF | ADVANCED VIDICON CAMER
CATALOG OF METEOROLOGI | | 060167 090368 | v ' | В | ві | 4 | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | * | | | | | | | | | |------------------|---------------------------------------|--------------------------|--|-------------------|----------------------|-------|-------|-------| | * | | | LAUNCH | | | | | | | *SPACECRAFT NAME | NSSDC 1D | FUNDING COUNTRY | DATE | ORDIT TYPE | | | | | | * | | * * * * * * * * * * * * | | | | | | | | * | * * * * * * * * * * * * * * * * * * * | * * * * * * * * * * * * | **** | * * * * * * * * | * * * * * * * * | # # | * * , | * * * | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET NAME | | TIME PERIOD | VER A | VFM | ONTY | | * | * | | | | | | • | | | | | | • | | | | | | | | | | ESSA 5 TELEVISION CLOUD | PHOTOGRAPHY | | | | | | ESSA 7 | | | | | | | | | | ESSA 7 | 68-069A
68-069A-01 | UNITED STATES NESS STAFF | 08/16/68
ADVANCED VIDICON CAMERA | GEDCENTRIC | | | | | | | 68-069A-01A | | CATALOG OF METEOROLOGICA | | 001758 033160 | v e | 1 H T | 3 | | | | | ESSA 7 TELEVISION CLOUD | | V 30 30 0 (13 31 0 9 | • . | | ~ | | | | | | | | | | | | ESSA 9 | 69-016A | UNITED STATES | 02/26/69 | GEOCENTRIC | | | | | | | 69-016A-01 | | ADVANCED VIDICON CAMERA | | | | | | | | 69-016A-01A | | CATALOG OF METEOROLOGICA | | 040169 061671 | A A | 16 | 7 | | | | - | ESSA 9 TELEVISION CLOUD | PHUIUGRAPHI | | | | | | GRS-A | 69-097A | FED. REP. OF GERMANY | 11/08/69 | GEOCENTRIC | | | | | | | | UNITED STATES | | | | | | | | | 69-097A-02 | HOVESTADT | PROTON-ALPHA TELESCOPE | | | | | | | | 69-097A-02A | | PROTON, ALPHA PARTICLE A
RATES ON MAGNETIC TAPE | ND ELECTRON COUNT | 110869 061876 | E D | DD. | 15 | | | 69-097A-03 | MORITZ | PROTCH TELESCOPE | | | | | | | | 69-097A-03D | | PLOTS OF PROTON AND ALPH | A PARTICLE COUNT | 110869 06287 | v n | ме | 1 | | • | | | RATES AND FLUXES ON MIC | | | | | - | | | 69-097A-04 | HOVESTADT | PROTCH-ELECTRON DETECTOR | · | | | | | | | 69-097A -04 A | | PROTON AND ELECTRON COUN | IT RATES ON | 110869 061870 | € 0 | 0.0 | 14 | | | | | MAGNETIC TAPE | | | | | | | IMP-F | 67-051A | UNITED STATES | 05/24/67 | GEOCENTRIC | | | | | | • | 67-051A-11 | NESS | TRIAXIAL FLUXGATE MAGNET | | | | | | | | 67-051A-11D | | 2.5-SEC MULTICOCRD INATE | MAGNETIC VECTORS | 052467 021069 | V 0 | 00 | 136 | | | | | ON TAPE | | | | | | | IMP-G | 69-053A | UNITED STATES | 06/21/69 | GEOCENTRIC | | | | | | | 69-053A-00G | . – | GSFC TRAJECTORY PLCTS. S | - | 062169 122372 | V B | คเ | 1 | | | | | PROJECTIONS | | | | | _ | | | 69-053A-02 | ANDERSON | ICN CHAMBER | | | | | | | | 69-053A-02B | | ELECTRON AND PROTON COUN | T RATES ON | 062169 083172 | V D | MO | 5 | | | | | MICROFILM | | | | | | | IMP-H | 72-073A | UNITED STATES | 09/23/72 | GEOCENTAIC | | | | | |
 72-073A-00D | | GSFC TRAJECTORY PLETS, S | | 092372 040673 | v B | 81 | 1 | | | | | PREJECTIONS | | | | | - | | tup. T | 74 8401 | ADDITION AND THE | | | | | | | | [MP-I | 71-019A
71-019A-09 | UNITED STATES | 03/13/71 | GEOCENTRIC | | | | | | | 11-019W-03 | SIMPOUN | NUCLEAR COMPOSITION OF C
PARTICLE RADIATIONS | DOMIC AND SOCAR | | | | | | | 71-019A-05A | | PROTON AND HIGHER Z COUN | T RATES ON | 031371 010672 | V D | OD | 18 | | | | | MAGNETIC TAPE | | | _ | | | | | | | | | | | | | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 the property of the second section المعققة والأخييات المينيات والمائية المائية المياسية في الميانية المائية المائية المائية المائية الم | * | | | | | | | | | | |-----------------------|---------------------------|-------------------------|--|---|-----------------|-------|-----|-----|-------| | * *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | LAUNCH
Date | ORBIT TYPE | | | | | | | * * * * * * * * * * * | * * * * * * * | * * * * * * * * * | * * * * * * * * * * | * * * * * * * * * * * | * * * * * * * * | * * : | * * | * * | * * * | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET | NAME | TIME PERIOD | VER | ΑV | FM | ONTY | | * | # | | | | | | | | | | | 71-019A-09B | · | S-MIN AVERAGED PROTO
COUNT RATES ON MAGN | | 031371 040172 | ٧ | ō | OD | 1 | | ISIS 1 | 69-009A | CANADA
UNITED STATES | 01/30/69 | GEOCENT F1C | | | | | | | | 69-009A-01 | WHITTEKER | SWEEP FREQUENCY SOUN | | A20160 122771 | v | | DO | 1 | | | 69-009A-01E
69-009A-08 | SAGALYN | SPHERICAL ELECTROSTA | HOWING DUCTED ECHOES TIC ANALYZER | 020169 122771 | ٧ | A | טט | 1 | | | ASO-APO 9A-08A | SAGALTI | ION DENSITY ON 35-MM | | 013169 022569 | ٧ | Ð | мо | 1 | | | 69-009A-08B | | ION TEMPERATURE AND TAPE | | 020069 110069 | ٧ | Đ | 0.0 | 4 | | ISIS 2 | 71-024A | CANADA
United States | 04/01/71 | GEOCENTRIC | | | | | | | | 71-024A-01 | WHITTEKER | SWEEP FREQUENCY SOUN | DER | | | | | | | | 71-024A-01E | | INDEX OF IONOGRAMS S | HOWING DUCTED ECHOES | 040971 062272 | ٧ | A | DĎ | 1 | | MARINER 4 | 64-077A
64-077A-02 | UNITED STATES | 11/28/64
HELIUM MAGNETOMETER | HELIOCENTRIC | | | | | | | | 64-077A-02C | | 2.8-MIN AVG MAGNETIC | FIELD MEASUREMENTS S-MM MICHOFILM FRAME | 112964 100165 | ٧ | O | MO | . 1 | | | 64-077A-02D | | 4.2-SEC MAGNETIC FIE | | 112964 010365 | ٧ | O | MG | 1 | | | 64-077A-02E | | 16.8-SEC MAGNETIC FI | | 010365 100165 | ٧ | Đ | мо | 1 | | MARINER 9 | 71-051A | UNITED STATES | 05/30/71 | MARSCENTRIC | | | | | | | | 71-051A-03 | HANEL | INFRARED INTERFEROME
(IRIS) | | · | | | | | | | 71-051A-03A | | TAPES | TER SPECTROMETER DATA | 111471 101672 | ٧ | Ö | DĐ | 5 | | | 71-051A-04
71-051A-04H | MASURSKY | | PORTING DATA ON 16-MM | 111471 102772 | ٧ | D | MΡ | 1 | | | 71-051A-04I | | MICRCFILM TV PHOTOGRAPHY INDEX NEGATIVE FILM | DATA ON 16-MM B/W | 111471 102772 | ٧ | Đ | MP | 2 | | | 71-051A-04J | | IPL MICROFICHE CATAL PHOTOGRAPHY | OG OF SELECTED | 111071 080672 | ν | D | FR | 279 | | | 71-051A-04L | | CATALOG OF MARINER 9 ON 16-MM'MICROFILM | MTVS PHOTOGRAPHY | 111071 080672 | V | O | MP | 20 | | • | 71-051A-040 | | | EX ON B/W MICROFICHE | 111071 102872 | ٧ | D | FR | 16 | | | 71-051A-04P | | LIMB PHOTOGRAPHY CAT
MICROFICHE | | 111071 102872 | | | FR | 166 | | | 71-051A-04Q | | SELECTED MTVS AND IF
MICROFICHE FROM CAL | | 111071 102872 | ٧ | Ø | FR | 467 | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | | • | | | | | | | | |------------------|---|---|---|-----------------------|---------------|------------|-------|---------| | * | | | | | | | | | | * | | | LAUNCH | | | | | | | *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | DATE | ORBIT TYPE | | | | | | * | | | | | | | | | | * | * * * * * * * * * | * * * * * * * * | * | * * * * * * * * * * | * * * * * * | * * * | * * | * * * | | • | * | EXPERIMENTER | EXPERIMENT/DATA SET I | | TIME PERIOD | | | 4 01 74 | | * | * | | EXPERIMENT/DATA SET | VANE | IIME PERIOD | VER | AVE | 4 ONIT | NIMBUS 2 | 66-040A | UNITED STATES | 05/15/66 | GEOCENTRIC | | | | | | | 66-040A-01 | SCHULMAN | ADVANCED VIDICON CAME | | | | | | | | 66-040A-01B | | AVCS NORLD MONTAGE CA | ATALOG | 051566 11156 | 5 V | 8 B | 1 | | NIMBUS 4 | 70-025A | UNITED STATES | 04/08/70 | CECCENTAL | | | | | | 112/12/05/4 | 70-025A-03 | HANEL | INFRARED INTERFERONET | GEOCENTRIC | | | | | | | , | *************************************** | (IRIS) | ER SECTROMETER | | | | | | | 70-025A-03A | | INFRARED INTERFEROMET | ER SPECTROMETER | 040970 01307 | 1= | M Dr | 236 | | | | | (IRIS) RADIANCE TAPE | | | _ | | 200 | | | | | | | | | | | | NIMBUS 5 | 72-097A | UNITED STATES | 12/11/72 | GEOCENTRIC | | | | | | | 72-097A-04 | WILHEIT, JR. | ELECTRICALLY SCANNING | G MICROWAVE | | | | | | | | | RADIGMETER (ESMR) | | | | | | | | 72-097A-04A | | ELECTRICALLY SCANNING | | 121572 661273 | i E | M DE | 198 | | | 70-0074 040 | | RADIGMETER (ESMR) DA | | | | | | | | 72-097A-04B | | SELECTED ESMR COLOF I | MAGES - | 121572 021073 | V | D ZI | 44 | | NOAA 2 | 72-082A | UNITED STATES | 10/15/72 | GEOCENTRIC | | | | | | | 72-082A-02 | NESS STAFF | SCANNING RADIOMETER | = | | | | | | | 72-082A-02A | | CATALOG OF ENVIRONMEN | | 110172 06307 | ιv | 8 8 | . 6 | | | | | IMAGERY | | 110112 000013 | | | , , | | | | | | | | | | | | 0G0 1 | 64-054A | UNITED STATES | 09/05/64 | GEOCENTRIC | | | | | | | 64-054A-21 | WINCKLER | ELECTRON SPECTROMETER | | | | | | | | 64-054A-21I | | REDUCED L-INTERPOLATE | D COUNT RATES ON | 091564 070767 | · v | D DE | 1 | | | | | MAGNETIC TAPE | | | | | | | 0G0 5 | 68-014A | UNITED STATES | 03/04/68 | GEOCENTRIC | | | | | | | 68-014A-04 | ANDERSON | ENERGETIC RADIATIONS | | | | | | | | 68-014A-04C | ***** | PROTON AND ALPHA PART | | 030868 111769 | ı v | 0 00 | 2 | | | | | MAGNETIC TAPE | TOTAL COUNTY MATERIAL | 454444 11176 | • | 0 00 | | | | 68-014A-05 | MEYER | COSMIC RAY ELECTRONS | | | | | | | | 68-0144-098 | | PARTICLE ACCUMULATION | IS AND PULSE HEIGHT | 030568 071472 | . v | D D0 | 109 | | | | • _ | ANALYSIS ON MAGNETIC | | | | | | | | 68-014A-16 | SMITH | TRIAXIAL SEARCH-COIL | | | | | | | | 68-014A-16D | | FREQUENCY TIME SPECTR | | 030668 102768 | v | D ME | 27 | | | 68-0144-20 | HADDECK | | ACH COIL MAGNETOMETER | ? | | | | | | 00-014M-50 | HADDUCK | 50 KHZ TO 3.5 MHZ SOL
IN EIGHT STEPS | AK KAULU ASTRONOMY | | | | | | | 68-014A-20A | | 8-CHANNEL FREQUENCY V | S TIME DIOTS DE | 030568 092471 | 16 | | | | | | | SOLAR RADIO EMISSION | | 030300 V924/1 | ٧ | . MIL | 50 | | | 68-0144-22 | BLAMONT | GEOCGRONAL LYMAN-ALPH | | | | | | | | 68-014A-22A | | LYMAN ALPHA GEOCORCNA | | 030568 123169 | v | 0 DC | 32 | | | | | TAPES | | | - | | | | | | | | | | | | | # RECENT DATA ACQUISITIONS SINCE JULY 1973 | | | | • | | | | | | |-------------------------|--------------------|-------------------|--|--------------------|------------------------|---------|-------|------------| | * | | | LAUNCH | | | | | | | *SPACECRAFT NAME | NSSDC 1D | FUNDING COUNTRY | DATE | GREIT TYPE | | | | | | * * * * * * * * * * * * | * * * * * * * | * * * * * * * * * | * * * * * * * * * * * * * | | * * * * * * * * | * * * * | * * * | * * | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET NAM | tE . | TIME PERIOD | VER A | V FM | GNTY | | * | * | 68-014A-24 | CROOK | PLASMA WAVE DETECTOR | | | | | | | | 68-014A-24E | | C-10 KHZ SPECTRA OF MAG
PLASMASPHERIC BOUNDARI | | 031468 051269 | V D | МΩ | 14 | | | 68-0144-27 | SIMPSON | LCW-ENERGY HEAVY CCSMIC
(HIGH-Z LOW-E EXPERIME | -RAY PARTICLES | | | | | | | 68-014A-278 | | COUNT RATE PLOTS ON MIC | | 030568 071372 | V D | мо | 1 | | 0GD 6 | 69-051A | UNITED STATES | 06/05/69 | GEOCENTRIC | | | | | | 505 0 | 69-051A-20 | STONE | COSMIC-RAY STUDY | | | | | 0.0 | | | 69-051A-208 | | PARTICLE COUNT RATES AN
ON MICROFILM | ID EPHEMERIS PLOTS | 060769 012770 | v u | MO | 28 | | | 69-051 A-22 | SMITH | TRIAXIAL SEARCH COIL MA | | 241242 121333 | | ме | 5 | | | 69-051A-22A | | 0.03- TO 1000-HZ SEARCH
Magnetemeter | COIL | 061069 101370 | V D | ME | 3 | | OV1- 2 | 65-078A | UNITED STATES | 10/05/65 | GEOCENTRIC | | | | | | | 65-078A-03 | FORTNEY | X-RAY CSI CRYSTAL DOSIN | | 100565 150165 | u o | н1 | 10 | | | 65-078A-03A | | TABULATIONS OF ANALYZEE HARDCOPY | DUSIMETER DATA ON | 100365 120165 | ¥ 6 | 1112 | 10 | | 0V1-15 | 6E-059A | UNITED STATES | 07/11/68 | GEOCENTRIC | | | | | | | 68-059A-01 | CHAMPION | TRIAXIAL ACCELEROMETER TRIAXIAL ACCELEROMETER | ATMINSCHARD | 071468 052868 | v a | a t | 1 | | | 68-059A-01A | | DENSITY PLOTS | Athornerit | 3,1460 0,2600 | , , | ٠. | • | | PIONEER 6 | 65-105A | UNITED STATES | 12/16/65 | HELIGCENTRIC | | | | | | | 65-105A-02 | BRIDGE | SOLAR WIND PLASMA FARAS
SOLAR WIND DATA FROM TH | | 121665 051871 | v s | 81 | 1 | | | 65-105A-02C | | PICNEER 6 AND PICNEER | , | 121000 001071 | • • | ٠. | • | | PIONEER 7 | 66-075A | UNITED STATES | 08/17/66 | HELIOCENTRIC | | | | | | · | 66-075A-02 | BRIDGE | SOLAR WIND PLASMA FARAU
SOLAR WIND DATA FROM TH | | 081866 120263 | νH | e r | 1 | | | 66-075A-02C | | PICNEER 6 AND PICNEER | | 301000 12 7/200 | | | • | | PIONEER 8 | 67-123A | UNITED STATES | 12/13/67 | HEL IOCENTRIC | | | | | | | 67-123A-05 | MCCRACKEN | COSMIC-RAY ANISOTROPY 7.5-MIN AND 1-HR COUNT | DATES COD ALL | 121367 033169 | ע ע | DD | 6 | | | 67-123A-05A | • | MODES ON MAGNETIC TAP | | 121301 (33103 | | | , | | PIONEER 9 | 58-100A | UNITED STATES | 11/08/68 | HELIGCENTRIC | | | | | | | 68-10CA-05 | MCCRACKEN | COSMIC-RAY ANISOTROPY 7.5-MIN AND 1-HR COUNT | OATES ON | 110868 092570 | V 4 | MP | 2 | | , | 68-100A-05A | | MICROFILM | RAILS UN |
********** | • ? | 711 | | | | | | | | | | | | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | * | | | | | | | | | |-------------------|-------------------|-------------------|---|-----------------------------------|-----------------|-----|-------|--------| | * | | | LAUNCH | | | | | | | *SPACECRAFT NAME | NSSDC ID | FUNDING COUNTRY | DATE | ORBIT TYPE | | | | | | * * * * * * * * * | . * * * * * * * * | * * * * * * * * * | | ******* | * * * * * * * * | * * | * * | * * * | | * | * | | | | | | | | | * | * | EXPERIMENTER | EXPERIMENT/DATA SET | NAME | TIME PERIOD | VER | AV FI | 4 GNTY | | * | * | • | | | | | | | | | | | | | | | | | | RELAY I | 62-068A | UNITED STATES | 12/13/62 | GEOCENTRIC | | | | | | | 62-06BA-03 | MCILWAIN | PROTON-ELECTRON DET | ECTORS | | | | | | | 62-068A-03A | | FORTEAN PROTON FLUX | PROGRAM | 010163 070163 | ٧ | A C | 3000 | | TIROS 1 | 60-0028 | UNITED STATES | 04/01/60 | GEOCENTRIC | | | | | | | 60-0028-01 | BUTLER | TELEVISION CAMERA S | SYSTEM | | | | | | | 60-0028-01A | | | ICAL SATELLITE DATA - | 040160 061560 | v | B B | 1 1 | | | | | TIROS 1 TELEVISION | CLOUD PHOTOGRAPHY | | | | | | | 60-0028-018 | | 35-MM DAYTIME TV CL | OUD PHOTOGRAPHY | 040160 061560 | Ě | C M | 50 | | TIROS 2 | 60-016A | UNITED STATES | 11/23/60 | GEOCENTRIC | | | | | | | 60-016A-03 | BUTLER | TELEVISION CAMERA S | YSTEM | | | | | | | AEO-A610-06 | | | ICAL SATELLITE DATA - | 112360 092761 | ٧ | 8 81 | i i | | | 60-016A-03B | | 35-MM DAYTIME TV CL | CLOUD PHOTOGRAPHY OUD PHOTOGRAPHY | 112360 052761 | Ε | C MC | 56 | | _ | | | | | | | | | | TIROS 3 | 61-017A | UNITED STATES | 07/12/61 | GEOCENTRIC | | | | | | | 61-0174-04 | NESS STAFF | TELEVISION CAMERA S | | | | | | | | 61-017A-04A | | | ICAL SATELLITE DATA - | 071261 012362 | ٧ | 8 81 | 1 1 | | | 61 0174 045 | | TIROS 3 TELEVISION | | | | | | | | 61-017A-048 | | 35-MM DAYTIME TV CL | GUD PHUTUGRAPHY | 071261 012362 | E | C MI | 70 | | TIROS 4 | 62-002A | UNITEC STATES | 02/08/62 | GEOCENTRIC | | | | | | | 62-002A-00D | | ATTITUDE SUMMARY TA | BLES | 020862 061262 | V | в вл | t 1 | | | 62-002A-04 | NESS STAFF | TELEVISION CAMERA S | YSTEM | | | | | | | 62-002A-04A | | GLOBAL DAILY NEPHAN
CLOUD CBSERVATIONS | ALYSIS OF SATELLITE | 020862 061862 | ٧ | 9 91 | 1 | | | 62-002A-04B | | 35-MM DAYTIME TV CL | | 020862 061862 | Ε | C M | 72 | | TIROS 5 | 62-025A | UNITED STATES | 06/19/62 | GEOCENTRIC | | | | | | | 62-0254-01 | NESS STAFF | TELEVISION CAMERA S | | | | | | | | 62-025A-01A | | GLOBAL DAILY NEPHAN | ALYSIS OF SATELLITE | 061962 051463 | ٧ | B 81 | 1 | | | 62-025A-01B | | CLOUD CBSERVATIONS
35-MM DAYTIME TV CL | | 061962 051463 | E | с мо | 113 | | | | | | | | | | | | TIRUS 6 | 62-047A | UNITED STATES | 09/18/62 | GEOCENTFIC | | | | | | | 52-047A-01 | NESS STAFF | TELEVISION CAMERA S | | | | | | | | 62-047A-C1A | | GLOBAL DAILY NEPHAN CLOUD CBSERVATIONS | ALYSIS OF SATELLITE | 091862 102163 | ٧ | 8 81 | 1 | | | 62-047A-01B | , | 35-MM DAYTIME TV CL | | 091862 051463 | Œ · | с мс | 125 | | TIROS 7 | 63-024A | UNITED STATES | 06/19/63 | GEOCENTRIC | | | | | | | 63-024A-04 | NESS STAFF | TELEVISION CAMERA S | | | | | | | | 63-024A-04A | | GLOBAL DAILY NEPHAN | ALYSIS OF SATELLITE | 061963 123165 | ν | B 81 | 4 | ## RECENT DATA ACQUISITIONS SINCE JULY 1973 | * *SPACECRAFT NAME * * * * * * * * * * * * * * * * * * * | NSSCC ID
* * * * * * *
*
* | FUNDING COUNTRY * * * * * * * * * EXPERIMENTER | LAUNCH | ORBIT TYPE * * * * * * * * * * * NAME | * * * * * * * * * * * * * * * * * * * | * * * | A V | * *
-
FM | * * *
GNTY | |--|-------------------------------------|--|---|---|---------------------------------------|--------------|-----|----------------|---------------| | | 63-024A-04B | | CLCUD EBSERVATIONS
35-MM DAYTIME TV CL | DUD PHOTOGRAPHY | 061963 022666 | E | c | мо | 213 | | TIROS 8 | 63-054A
63-054A-01 | UNITED STATES | , 12/21/63
Television camera s | GEOCENTRIC
YSTEM | | | | | | | | 63-054A-01A | | GLOBAL DAILY NEPHAN CLOUD OBSERVATIONS | ALYSIS OF SATELLITE | 122163 083165 | ٧ | 8 | 81 | 3 | | | 63-054A-01B | | 35-MM DAYTIME TV CL | OUD PHOTOGRAPHY | 122163 021266 | E | C | MO | 163 | | TIROS 9 | 65-004A
65-004A-01 | UNITED STATES NESS STAFF | 01/22/65
Television Camera S | GEOCENTRIC
YSTEM | | | | | | | | 65-004A-01A | | GLOBAL DAILY NEPHAN
CLOUD OBSERVATIONS | ALYSIS OF SATELLITE | 012365 072665 | | _ | 81 | 2 | | | 65-004A-01B | | 35-MM DAYTIME TV CL | OUD PHOTOGRAPHY | 012365 090866 | E | С | MO | 133 | | TIROS 10 | 65-051A | UNITED STATES. NESS STAFF | 07/02/65
Television camera s | GEOCENTRIC | | | | | | | • | 65-051A-01
65-051A-01A | NESS STAFF | GLOBAL DAILY NEPHAN
CLOUD CBSERVATIONS | | 070465 093065 | ٧ | В | ві | 1 | | | 65-051A-01B | | 35-MM DAYTIME TV CL | OUD PHOTOGRAPHY | 070265, 042066 | Ε | c | МО | 56 |